United States Department of Agriculture Natural Resources Conservation Service National Range and Pasture Handbook # **Chapter 4** Inventorying and Monitoring Grazing Land Resources ### **Chapter 4** # Inventorying and Monitoring Grazing Land Resoures | Contents: | 600.0400 | General | | 4–1 | | | | | | |-----------|-----------|--|---|---------|--|--|--|--|--| | | 600.0401 | Inventory | | 4–2 | | | | | | | | | (a) Total and | nual production | 4–3 | | | | | | | | | (b) Definition | on of production for various kinds of plants | 4–3 | | | | | | | | | (c) Methods | s of determining production and composition | 4-4 | | | | | | | | | | s for determining production and composition forsituations | 4–7 | | | | | | | | | (e) Methods for determining utilization of key species | | | | | | | | | | 600.00402 | Evaluating : | and rating ecological sites | 4–14 | | | | | | | | | (a) Trend | | 4–14 | | | | | | | | | (b) Similarity index | | | | | | | | | | | (c) Rangeland health | | | | | | | | | | | (d) Commun | nicating ratings of ecological sites | 4–42 | | | | | | | | | (e) Evaluati | ng rangelands occupied by naturalized plant communitie | es 4–43 | | | | | | | | 600.0403 | Evaluating : | grazed forest lands | 4-43 | | | | | | | | | (a) Planned | 4–43 | | | | | | | | | | (b) Forage v | value rating | 4–43 | | | | | | | | 600.0404 | Vegetation | sampling techniques | 4–44 | | | | | | | | | (a) Selecting | g techniques | 4–44 | | | | | | | | | (b) Studies (| of treatment effects | 4-40 | | | | | | | | Table | Table 4–1 | The three attributes of rangeland health and the rating categories for each attribute | 4–24 | | | | | | | | | Table 4–2 | Grouping of the indicators of rangeland health into ecological attributes | 4–42 | | | | | | | Examples | Example 4-1 | Completed Browse Resource Evaluation worksheet | 4–11 | |----------|-------------|--|------| | | | showing trend and utilization | | | | Example 4–2 | Completed Browse Resource Evaluation worksheet | 4–12 | | | | showing change in trend at same site as used in example | 4–1 | | | Example 4–3 | Determination of similarity index to historic climax | 4–19 | | | Example 4-4 | Determination of similarity index to the mesquite-short | 4-20 | | | | grass vegetation state | | | | Example 4-5 | Determination of similarity index to native short grass | 4–21 | | | | vegetation state | | | | Example 4-6 | Determination of similarity index to dense mesquite | 4–22 | | | | vegetation state | | | | Example 4–7 | Revised descriptor for the bare ground indicator | 4–26 | | | Example 4–8 | Functional/structural groups for a prairie ecological site | 4–36 | | | Example 4-9 | Functional/structural groups from a Great Basin | 4–36 | | | | desert site | | #### **Exhibits** Exhibit 4-1 Examples of weight units 4ex-1Exhibit 4-2 Percentage of air-dry matter in harvested plant 4ex-3material at various stages of growth Exhibit 4-3 NRCS-RANGE 414, Proper grazing use 4ex-5Exhibit 4-4 4ex-7Foliage denseness classes Exhibit 4-5 Browse resource evaluation worksheet 4ex-11Exhibit 4-6 Trend determinations worksheet 4ex-13 Exhibit 4-7 Determining similarity index worksheet 4ex-15 Exhibit 4-8 Rangeland health evaluation summary worksheet 4ex-17 Rangeland health indicator evaluation matrix 4ex-19 Exhibit 4-9 ### **Chapter 4** # **Inventorying and Monitoring Grazing Land Resources** #### Chapter 4 includes: - Procedures for vegetation inventory and monitoring on native grazing lands - Procedures for evaluating and rating ecological sites - Information on vegetation sampling techniques The inventory and monitoring section describes methods of determining production, composition, and utilization. The evaluating and rating of ecological sites section gives procedures for determining trend and similarity index and evaluating rangeland health attributes on rangelands and forage value ratings on grazed forest lands. The *Sampling Vegetation Attributes*, Interagency Technical Reference, 1996, and *Utilization Studies and Residual Measurements*, Interagency Technical Reference, 1996, should be used for specific monitoring methods. #### 600.0400 General Vegetation sampling is an important activity conducted by Natural Resources Conservation Service (NRCS) range management specialists and pasture management specialists. The data are used to develop inventories for planning, to monitor ecological change, to provide data to make management decisions, for the development of rangeland ecological site descriptions, for obtaining data for hydrologic models, for studies of treatment effects, and for many other purposes. An inventory is defined as the collection, assemblage, interpretation, and analysis of natural resource data for planning or other purposes. Inventories are regularly completed to determine the present status of variables important to NRCS and decisionmakers. These inventories include physical structures, hydrologic features, rangeland ecological sites, animal resources, and other variables pertinent to the planning process. Biomass data collection, production, and composition by species are the standard techniques used by NRCS in characterizing rangeland ecological sites during the inventory process. Several variables important to rangeland health and trend cannot be quantified using biomass data alone, so other techniques must be used to quantify characteristics of rangeland ecological sites. For instance, cover measurements can be used to quantify ground cover of litter, seedlings, microphytes (algae, lichen, and moss), and the condition of the soil surface. Cover is also important from a hydrologic perspective where the variables of interest might include basal cover of perennial and annual species, litter, coarse fragments, rills, and foliar and canopy cover above the soil surface Monitoring is used to quantify effects of management or environmental variation, at a location, through time. Monitoring can be short-term; for example, to quantify the amount of biomass used during a grazing event. It can also be long-term, such as to quantify trend in similarity index on a particular rangeland ecological site. Monitoring techniques are different from those used in inventory because monitoring uses the same location on a repetitive basis. Continued clipping at the same location may eventually impact the productivity of the location, and biomass data collection is labor intensive and time consuming. Therefore, monitoring environmental change using another technique, such as cover, or a combination of techniques, such as cover and density, is often more efficient. Data collections for ecological site descriptions are more involved than planning inventories. These data collections require collection of biomass and cover data as well as a review of local history related to the historic climax plant community. Data are also collected for use in hydrology assessments. Development of hydrologic models is an important activity in NRCS that requires data collection from a unique set of variables. Studies of treatment effects are limited in NRCS. These studies involve intensive use of statistical methods and should be done in cooperation with USDA-Agricultural Research Service (ARS) or universities familiar with the particular type of study. Data collections for other purposes might include data for: - Coordinating grazing history, stocking rate, and animal performance records in determining guides to initial stocking rates - Preparing soil survey manuscripts and other publications - Analyzing wildlife habitat values - Planning watershed and river basin projects - Assisting and training landowners and operators in monitoring vegetation trends and the impact of applied conservation practices and programs - Exchanging information with research institutions and agencies - Preparing guides and specifications for recreation developments, beautification, natural landscaping, roadside planting, and other developments or practices ### 600.0401 Inventory All production and composition data collected by NRCS are to be based on weight measurements. Weight is the most meaningful expression of the productivity of a plant community or an individual species. It has a direct relationship to feed units for grazing animals that other measurements do not have. Production is determined by measuring the annual aboveground growth of vegetation. Some aboveground growth is used by insects and rodents, or it disappears because of weathering before production measurements are made. Therefore, these determinations represent a productivity index. They are valuable for comparing the production of different rangeland ecological sites, plant species composition, and similarity index. Production data must be obtained at a time of year when measurements are valid for comparison with similar data from other years, other sites, and various conditions being evaluated. Comprehensive interpretation of plant production and composition determinations requires that data be representative of all species having measurable production. Rangeland and other grazing lands may be used or have potential for use by livestock and wildlife, as recreation areas, as a source of certain wood products, for scenic viewing, and for other soil and water conservation purposes. The value of plant species for domestic livestock often is not the same as that for wildlife, recreation, beautification, and watershed protection. Furthermore, the principles and concepts of rangeland ecological site, similarity index, and other interpretations are based on the total plant community. Therefore, interpretations of a plant community are not limited solely to species that have value for domestic livestock. The procedures and techniques discussed in this section relate primarily to rangeland.
Most of them, however, also apply to grazeable forest and native or naturalized pasture. Changes or modifications in procedures required for land other than rangeland are described. #### (a) Total annual production The total production of all plant species of a plant community during a single year is designated **total annual production.** For specific purposes, production of certain plants or groups of plants can be identified as **herbage production** for herbaceous species, **woody-plant production** for woody plants, and **production of forage species** for plants grazed by livestock. Annual production, approximate production, total production, and production are used interchangeably with total annual production throughout this section. Total annual production includes the aboveground parts of all plants produced during a single growth year, regardless of accessibility to grazing animals. An increase in the stem diameter of trees and shrubs, production from previous years, and underground growth are excluded. #### (1) Total forage production Total annual forage production is the annual production of plant species that are forage plants for the animals of concern. The same site may have different total annual forage production weights for cattle than that for deer. If total annual forage production is used as an inventoried item, then the animal of concern must be identified. #### (2) Useable forage production The useable forage production is that amount of total forage production to be allocated to or expected to be used by livestock or wildlife. When useable forage production is an inventoried item, the animal of concern and the desired use must be specified. ## (b) Definition of production for various kinds of plants #### (1) Herbaceous plants These plants include grasses (except bamboos), grasslike plants, and forbs. Annual production includes all aboveground growth of leaves, stems, inflorescences, and fruits produced in a single year. #### (2) Woody plants - (i) Deciduous trees, shrubs, half-shrubs, and woody vines—Annual production includes leaves, current twigs, inflorescences, vine elongation, and fruits produced in a single year. - (ii) Evergreen trees, shrubs, half-shrubs, and woody vines—Annual production includes current year leaves (or needles), current twigs, inflorescences, vine elongation, and fruits produced in a single year. - (iii) Yucca, agave, nolina, sotol, and saw palmetto—Annual production consists of new leaves, the amount of enlargement of old leaves, and fruiting stem and fruit produced in a single year. Until more specific data are available and if current growth is not readily distinguishable, consider current production as 15 percent of the total green-leaf weight plus the weight of current fruiting stems and fruit. Adjust this percentage in years of obviously high or low production. #### (3) Cacti - (i) Pricklypear and other pad-forming cacti—Annual production consists of pads, fruit, and spines produced in a single year plus enlargement of old pads in that year. Until more specific data are available and if current growth is not readily distinguishable, consider current production as 10 percent of the total weight of pads plus current fruit production. Adjust this percentage for years of obviously high or low production. - (ii) Barrel-type cactus—Until specific data are available, consider annual production as 5 percent of the total weight of the plant, other than fruit, plus the weight of fruit produced in a single year. - (iii) Cholla-type cactus—Until specific data are available and if current growth is not readily distinguishable, consider annual production as 15 percent of the total weight of photosynthetically active tissue plus the weight of fruit produced in a single year. ## (c) Methods of determining production and composition Production and composition of a plant community are determined by estimating, by a combination of estimating and harvesting (double-sampling), or by harvesting. Some plants are on state lists of threatened, endangered, or otherwise protected species. Regulations concerning these species may conflict with harvesting procedures described. For example, barreltype cactus in some states is a protected species, and harvesting is not allowed. The weight of such plants is to be estimated unless special permission for harvesting can be obtained. Conservationists determining production should be aware of such plant lists and regulations. Environment Memorandum-1 (rev.) states NRCS policy on activities involving Federal- and state-designated threatened and endangered species. #### (1) Estimating (by weight units) The relationship of weight to volume is not constant; therefore, production and composition determinations are based on weight estimates, not on comparison of relative volumes. The weight unit method is an efficient means of estimating production and lends itself readily to self-training. This method is based on the following: - A weight unit is established for each plant species occurring on the area being examined. - A weight unit can consist of part of a plant, an entire plant, or a group of plants (see exhibit 4-1). - The size and weight of a unit vary according to the kind of plant. For example, a unit of 5 to 10 grams is suitable for small grass or forb species. Weight units for large plants may be several pounds or kilograms. - Other considerations include: - Length, width, thickness, and number of stems, and leaves - Ratio of leaves to stems - Growth form and relative compactness of species The following procedure can be used to establish a weight unit for a species. 1. Decide on a weight unit (in pounds or grams) that is appropriate for the species. - 2. Visually select part of a plant, an entire plant, or a group of plants that will most likely equal this weight. - 3. Harvest and weigh the plant material to determine actual weight. - 4. Repeat this process until the desired weight unit can be estimated with reasonable accuracy. - 5. Maintain proficiency in estimating by periodically harvesting and weighing to check estimates of production. The procedure for estimating production and composition of a single plot is: - 1. Estimate production by counting the weight units of each species in the plot. - 2. Convert weight units for each species to grams or pounds. - 3. Harvest and weigh each species to check estimates of production. - 4. Compute composition on the basis of actual weights to check composition estimates. - 5. Repeat the process until proficiency in estimating is attained. - 6. Periodically repeat the process to maintain proficiency in estimating. - 7. Keep the harvested materials, when necessary, for air-drying and weighing to convert from field (green) weight to air-dry weight. ### (2) Estimating and harvesting (double sampling) The double-sampling method is to be used in making most production and composition determinations. The procedure is: - Select a study area consisting of one soil taxonomic unit. This should be a benchmark soil or taxonomic unit that is an important component of a rangeland ecological site or forest land ecological site. - 2. Select plots to be examined at random. - 3. The number of plots selected depends on the purpose for which the estimates are to be used, uniformity of the vegetation, and other factors. A minimum of 10 plots should be selected for all data to be used in determining rangeland ecological sites or other interpretive groupings and for data for use in the Ecological Site Information System. If vegetation distribution is very irregular and 10 plots will not give an adequate sampling, 20 plots can be selected. Fewer than 10 - plots can be used if data are to be used for planning or application work with landowners, but the data should not be entered in the Ecological Site Information System - 4. Adapt size and shape of plots to the kind of plant cover to be sampled. Plots can be circular, square, or rectangular. The area of a plot can be expressed in square feet, in acres, or in square meters. If vegetation is relatively short and plot markers can be easily placed, 1.92-, 2.40-, 4.80-, and 9.60-square-foot plots are well suited to use in determining production in pounds per acre. The 9.6-square-foot plot is generally used in areas where vegetation density and production are relatively light. The smaller plots, especially the 1.92-square-foot plot, are satisfactory in areas of homogeneous, relatively dense vegetation like that occurring in meadows and throughout the plains and prairie regions. Plots larger than 9.6 square feet should be used where vegetation is very sparse and heterogeneous. If the vegetation consists of trees or large shrubs, larger plots must be used. If the tree or shrub cover is uniform, a 66- by 66-foot plot of 0.1 acre is suitable. If vegetation is unevenly spaced, a more accurate sample can be obtained by using a 0.1-acre plot, 4.356 feet wide and 1,000 feet long. For statistical analyses, 10 plots of 0.01 acre are superior to a single 0.1 acre plot. If vegetation is mixed, two sizes of plots generally are needed. A series of 10 square or rectangular plots of 0.01 acre and a smaller plot, such as the 9.6-square-foot plot nested in a designated corner of each larger plot, is suitable. The 0.01-acre plot is used for trees or large shrubs, and the smaller plot for lower growing plants. Weights of the vegetation from both plots are then converted to pounds per acre. Plots with area expressed in square meters are used if production is to be determined in kilograms per hectare. If the plots are nested, production from both plots must be recorded in the same units of measure. For example, a plot 20 meters by 20 meters (or other dimensions that equal 400 meters) can be used for measuring the tree and shrub vegetation and a 1-meter plot nested in a designated corner can be used for measuring the low-growing plants. Determine the production from both in grams and convert
the grams to kilograms per hectare. Plots of 0.25, 1, 10, 100, and 400 square meters are commonly used. After plots are selected, estimate and record the weight of each species in each plot using the weight-unit method. When estimating or harvesting plants, include all parts of plants whose stems originate in the plot, including all aboveground parts that extend beyond a plot boundary. Exclude all parts of herbaceous plants and shrubs whose stems originate outside a plot, even though their foliage may overlap into the plot. After weights have been estimated on all plots, select the plots to be harvested. The plots selected should include all or most of the species in the estimated plots. If an important species occurs on some of the estimated plots, but not on the harvested plots, it can be clipped individually on one or more plots. The number of plots harvested depends on the number estimated. To adequately correct the estimates, research indicates at least one plot should be harvested for each seven estimated. At least 2 plots are to be harvested if 10 are estimated, and 3 are to be harvested if 20 are estimated. Harvest, weigh, and record the weight of each species in the plots selected for harvesting. Harvest all herbaceous plants originating in the plot at ground level. Harvest all current leaf, twig, and fruit production of woody plants originating in the plots. If harvesting forage production only, then harvest to a height of 4.5 feet above the ground on forest land sites. Correct estimated weights by dividing the harvested weight of each species by the estimated weight for the corresponding species on the harvested plots. This factor is used to correct the estimates for that species in each plot. A factor of more than 1.0 indicates that the estimate is too low. A factor lower than 1.0 indicates that the estimate is too high. After plots are estimated and harvested and correction factors for estimates computed, airdry percentages are determined by air-drying the harvested materials or by selecting the appropriate factor from an air-dry percentage table (see exhibit 4–2). Values for each species are then corrected to air-dry pounds per acre or kilograms per hectare for all plots. Average weight and percentage composition can then be computed for the sample area. #### (3) Harvesting This method is similar to the double-sampling method except that all plots are harvested. The double-sampling procedures for estimating weight by species and the subsequent correction of estimates do not apply. If the harvesting method is used, selection and harvest of plots and conversion of harvested weight to air-dry pounds per acre or kilograms per hectare are performed according to the procedures described for double sampling. ### (4) Units of production and conversion factors All production data are to be expressed as air-dry weight in pounds per acre (lb/acre) or in kilograms per hectare (kg/ha). The field weight must be converted to air-dry weight. This may require drying or the use of locally developed conversion tables. (i) Converting weight to pounds per acre or kilograms per hectare—The weight of vegetation on plots measured in square feet or in acres can be estimated and harvested in grams or in pounds, but weight is generally expressed in grams. To convert grams per plot to pounds per acre, use the following conversions: 1.92 ft² plots—multiply grams by 50 2.40 ft² plots—multiply grams by 40 4.80 ft² plots—multiply grams by 20 9.60 ft² plots—multiply grams by 10 96.0 ft² plots—multiply grams by 1 In the metric system, a square-meter plot (or multiple thereof) is used. Weight on these plots is estimated or harvested in grams and converted to kilograms per hectare. A hectare equals 10,000 square meters. A kilogram equals 1,000 grams. To convert grams per plot to kilograms per hectare, use the following conversions: 0.25 m² plots—multiply grams by 40 1 m² plots—multiply grams by 10 10 m² plots—multiply grams by 1 100 m² plots—multiply grams by 0.10 400 m² plots—multiply grams by 0.025 When assisting landowners and operators in determining approximate production, express data in pounds per acre. Use the following factors to convert from one system to another: | To convert | To | Multiply by | |-----------------------|----------------------|-------------| | Metric units: | | | | Kilograms per hectare | Pounds per acre | 0.891 | | Kilograms | Pounds | 2.2046 | | Hectares | Acres | 2.471 | | English units: | | | | Pounds per acre | Kilograms per hectar | e 1.12 | | Pounds | Kilograms | 0.4536 | | Acres | Hectares | 0.4047 | #### (ii) Converting green weight to air-dry weight—If exact production figures are needed or if air-dry weight percentage figures have not been previously determined and included in tables, retain and dry enough samples or harvested material to determine air-dry weight percentages. The percentage of total weight that is air-dry weight for various types of plants at different stages of growth is provided in exhibit 4–2. These percentages are based on currently available data and are intended for interim use. As additional data from research and field evaluations become available, these figures will be revised. Air-dry weight percentages listed in the exhibit can be used for other species having growth characteristics similar to those of the species listed in the exhibit. States that have prepared their own tables of air-dry percentages on the basis of actual field experience can substitute them for the tables in exhibit 4-2. Local conservationists are encouraged to develop these tables for local conditions and species. Some interpolation must be done in the field to determine air-dry percentages for growth stages other than those listed. The relationship of green weight of air-dry weight varies according to such factors as exposure, amount of shading, time since last rain, and unseasonable dry periods. Several samples of plant material should be harvested and air-dried each season to verify the factors shown or to establish factors for local use. #### (d) Methods for determining production and composition for specific situations The intended use of the data being collected determines the method, or variation thereof, that is selected. Unless specifically stated otherwise, composition is always determined by computing the percent from the weight, either estimated or weighed. Several activities require knowledge of production, but in varying degrees of detail. The methods or variations that apply to several of these situations are described in this section. ## (1) Collecting production and composition data for documentation Data to be used for preparing rangeland ecological site descriptions grouping soils into rangeland ecological sites, and other guides, and processing in the Ecological Site Information System are to be obtained by the double-sampling procedure. All documentary production and composition data are to be recorded on form NRCS-RANGE-417. Production determinations are made as follows: - Tabulate production data by estimating and harvesting plots of the potential plant community for one or more soil taxonomic units associated with the site or group. - Obtain production data from vegetation that has not been grazed since the beginning of the current growing season. - Make determinations near or shortly after the end of the growing season of the major species. Give due consideration to species that mature early in the growing season. If plant communities consist of a mixture of warm- and cool-season species, at least two determinations may be needed during a single production year. The following procedure should then be used: - Select two periods that will yield the best estimate of the growth of most of the important species. - At the first determination, estimate and harvest only the species that are mature or nearly mature. - At the second determination, select a new set of plots for estimating and harvesting all other species, but record the data on the same form NRCS-RANGE-417 used for the first determination. - At the second determination, harvest the plots having numbers corresponding to those harvested at the first determination. For example, if plots number two and four were harvested the first time, plots number two and four are harvested the second time. Correction of sampling errors as well as moisture data can then be made. Any species not included in these plots can be harvested individually. - If two determinations are made, record the date of the second determination in the Remarks space of form NRCS-RANGE-417. - Repeat production determinations in different years to reflect year-to-year variations. - Analyze production data from soil taxonomic units to determine the soils that should be tentatively grouped into specific rangeland ecological sites or other interpretive groupings and also to obtain data for inclusion in published soil surveys. Soils are not grouped based on production alone. The species composition by weight is also used. The procedures discussed above are also to be used in obtaining data for the various status ratings for rangeland ecological sites and for different forage value ratings on those sites. To accomplish this, collect data from areas that represent specific similarity index or forage value ratings for the rangeland ecological site in a single production year. This procedure will be used for all kinds and uses of grazing lands. ### (2) Estimating production and composition of an area Use the following procedure to estimate similarity index of a rangeland ecological site, areas of different similarity indices within a rangeland ecological site, and forage value rating of a forestland ecological site or a native pasture group: • Estimate production, in pounds per acre or kilograms per hectare, of individual species in the area. - Compute composition, by weight, of the area from estimated production data. Sample the production on a series of
random plots. - Compute average production of the plots in terms of pounds per acre or kilograms per hectare, to further check these estimates for the area as a whole, harvest or double sample. - Using these average figures, compute average composition. Although by using this procedure some species of minor importance may be missed, the procedure provides a useful check on estimates. - Repeat this procedure until proficiency is attained. To gain proficiency, double sample within a range of similarity indices in several rangeland ecological sites each year. #### (3) Inventorying composition for conservation planning During conservation planning, it is often necessary to determine plant composition when plant growth is not ideal for making such determinations. Some grazing units are grazed at the time of planning. In places, estimates must be made at different stages of plant growth or when plant vigor varies from grazing unit to grazing unit. In some years production is obviously much higher or much lower than normal because of weather extremes. In making production estimates, therefore, it is often necessary to mentally reconstruct plant growth as it would most likely appear if undisturbed at the end of an average growing season. Adjustments or reconstruction must be made for percent of growth made during the year, percent of growth grazed or otherwise lost, and for air dry percentages. ## (4) Determining production of tree or large shrub vegetation on rangeland Rangeland ecological site descriptions are to include composition, by weight, of trees that are part of the climax plant community. Determining production of trees and large shrubs by harvesting portions of stands is time consuming and impractical for regular field conservation planning procedures. Research scientists are devising methods for calculating current production of some species on the basis of measurements of such factors as crown width or height and basal area. These data are to be used in estimating the annual production of trees and large shrubs. Range management specialists, pasture specialists, and foresters work together to prepare production guides for various kinds of understory and tree stands for use by field office personnel. Range management specialists are to use the following procedures in preparing guides for rangeland: - 1. Select a few sample trees for each species. Samples should reflect variations in tree size, form, and spacing. - 2. Determine current production of sample trees. - 3. Determine production through a combination of estimating and harvesting. For estimates, establish appropriate weight units. These units can be an entire small tree or a branch or cluster of branches from large trees (see exhibit 4–1). Determinations from sample trees should include all components of current production except bark and wood of other than current twigs. Current leaf and twig production can be easily identified for some species. For these species, current leaf growth can be collected. Field determinations of production can be based on current leaf production only if data are available to indicate the percentage that various components contribute to total production. For example, Utah research shows that current production of balsam fir and Utah juniper is about 30 percent of the total foliage. Current production of these two species can be calculated by determining the total foliage present, then multiplying by 0.30 and adding to this figure the current fruit (cone) production. For species requiring 2 years for fruit maturity, half the weight of mature fruit represents the current production of fruit. - 4. Expand estimates to plots 0.1 acre or larger. Record production for each tree or large shrub. If the 0.1- or 0.01-acre or the 400-square-meter plots are used in stands of trees, the likelihood of the plot boundary hitting the bole of a tree is high. If this happens exclude the first hit tree and include the second hit and so on or vice versa. Also describe the appearance and aspect of the plot. List component species, tree size, growth forms, number of trees, and density of the canopy. - 5. Repeat this process for stands of various kinds of trees or large shrubs. On the basis of data thus collected, prepare guides that list the approximate annual production of stands of various kinds of trees or large shrubs (see exhibit 4–4). ## (e) Methods for determining utilization of key species The main purpose for determining utilization is to consider whether adjustments are needed in grazing management or stocking rate. Determining the actual use of key grazing areas is only one of the factors considered in assessing the status of plant communities. Other factors, such as trend, similarity index, and the status of rangeland health attributes, must be considered. The degree of use of one or more plant species in a key grazing area does not measure the total amount of forage that grazing animals can consume. If the key species and key grazing areas are correctly selected, it is an index of the degree of grazing use for the total plant community. Use the following methods to determine forage utilization: ### (1) Weight comparisons of grazed versus ungrazed plants Ungrazed plants of the key species occurring within movable enclosures, located in key grazing areas at the beginning of the grazing season, are cut and weighed. The weight of these plants is then compared with that of grazed plants of the key species clipped near the enclosures. As an alternative, the clipped weight of grazed plants can be compared with that of ungrazed plants of the key species selected at random in the key grazing area. If ungrazed plants of the species are not available, ungrazed plants from the nearest comparable location can be used. ### (2) Determining percentage of grazed versus ungrazed plants This method applies where evaluations relating the percentage of grazed versus ungrazed plants of a species to the percentage removal by weight have been determined locally. After the percentage of grazed versus ungrazed plants of the key species in the key grazing area is determined, the percentage removal is determined using charts and graphs prepared during previous evaluations. #### (3) Use of grazed-class photo guides In some locations, series of photographs illustrating various degrees of grazing use, expressed in percentage by weight, are available for some plant species. Guides based on actual clipping and weighing of plants of the key species provide a relatively simple and rapid means of determining approximate grazing use. Such guides should be used only in the locality where they are prepared and only for the plant species specifically appraised. The procedure is to visually compare a series of plants of the key species with photographs illustrating various degrees of plant use and to tally the number of plants occurring in each grazed class. Extremes in growing condition must be considered when using photo guides. **(4) Ocular estimates of percentage grazed**Qualified conservationists who are trained and experienced in making actual weight comparisons of grazed versus ungrazed plants can make ocular estimates of the percentage removal of key species in a key grazing area. If this method is used, it is important to demonstrate the actual weight procedure to the cooperator on one or more grazing units. #### (5) Determining utilization of browse plants Even though the degree of utilization of current growth of browse plants is an important factor, it does not provide all the information needed for properly planning and managing rangeland for use by wildlife or livestock. Moreover, it is impractical to make current utilization estimates at such times as during the early part of the growing season or before current use has taken place on seasonal range. In addition to the degree of utilization of current growth, several other indicators are of value in appraising the general trend in production of a stand of browse plants. These indicators often reveal more about the stand than current utilization alone. Also, they can be observed and interpreted at any time of the year. These indicators include: • Age classes of key plant species—Age class is probably the most important single factor in judging trend in a stand of browse plants. If all plants are mature, the stand is not maintaining itself and will thin out as older plants die. The presence of adequate numbers of seedlings and young plants of the key species is indicative of a healthy, self-perpetuating stand. Browse plants generally do not reproduce every year, but at least several age classes should be represented in a healthy stand. Animals usually prefer seedlings and young plants; consequently, a degree of use that may be proper for mature plants often results in overutilization of younger plants. - Evidence of hedging of the key plant species—The degree of hedging reflects past use and also the productive ability of browse plants. Moderate hedging may be desirable for some species because it stimulates growth and keeps plants from growing out of reach of animals. Severe hedging results in the death of many branches and if continued for a long time may cause death of entire plants. If only a single year's growth extends beyond old hedged contours, recent use has been heavy. Parts of two or more years' growth beyond old hedged contours suggest that browsing pressure has recently been reduced and that trend is upward. - Use of plant growth more than 1 year old— Generally, when overall utilization is heavy, browsing animals often consume parts of plants that are older than the current growth. Continued use of older growth results in rapid decline and death of plants. - Evidence of browse lines—If a browse line is readily apparent, plant growth within reach of animals has declined. Very distinct browse lines indicate that plants have already grown beyond the reach of animals. Such plants may be vigorous
and productive because of unused growth above reach of animals, but they produce little or no available forage. - Presence of dead twigs and branches—Some mortality of plant parts is normal, but excessive amounts of dead or weak limbs, branches, twigs, or even entire plants indicate that past use was too heavy and that the stand is deteriorating. - Relative size of plant parts—Light pruning or browsing often stimulates growth of leaves and sprouts to more than normal size. Continued heavy use, however, results in small and weak leaves, twigs, and fruiting stems. Repeated heavy use of sprouts gradually reduces their size. If properly used, species of root-sprouting ability produce sprouts following fire or other disturbances; however, weakened plants do not. Overutilization reduces or eliminates fruit and seed production. - Significant use of low-preference species— Plants of low preference are ordinarily lightly used unless species of higher preference are not available or have been too heavily used. If significant use is made of a species that animals ordinarily use sparingly or not at all, the key species is being abused. - Amount of reproduction of low-preference species—Excessive reproduction of a low-preference species generally indicates that the key species has declined to the extent that it is unable to compete with other plants. - Condition of animals—The physical condition and reproductive ability of game animals or livestock reflect the amount and quality of plants available for forage. This indicator is not infallible because animals may remain in good condition for a while, even on seriously abused ranges, as long as succulent growth is available. Also, supplemental feeding of livestock often masks the effect of inadequate natural forage supplies. None of the indicators, by itself, is a completely reliable indicator of the overall utilization of the plant community. All evidence must be carefully evaluated as a basis for determining needed adjustments in management or stocking and for determining needed harvest of game animals using the range. The Browse Resource Evaluation worksheet (see exhibit 4–5) can be used for judging composition, trend, and utilization of the browse plant resource. Examples 4–1 and 4–2 illustrate how to use the worksheet. Example 4–1 records the determination of trend in June 1994 and records utilization during the next three fall and winter seasons. Example 4–2 illustrates the same location in July 1997 following a prescribed burn. The change in trend is recorded, and utilization will be recorded at the appropriate time. **Example 4-1** Completed Browse Resource Evaluation worksheet showing trend and utilization #### **Example - Browse Resource Evaluation** | Cooperator: B.J. Smith | Ecological site:Low Stony Hill | |--|---| | Pasture: Lower Canyon | Location in pasture: 3/4 mile N of spring | | Kinds of browsing animals: Goats, deer | Examiner: L. Jones | | Goals for browse resource: Recovery of preferred s | species; Reduction in juniper | | Date of | Browse composition | | | | | | |-----------------------|--------------------|--------|--------|--|--|--| | initial evaluation: | Occurrence | | | | | | | 6 / 12 / 94 | | | | | | | | | Abundant | Common | Scarce | | | | | Preferred species | | | | | | | | Mt. mahogany | | χ | | | | | | Spanish oak | | χ | | | | | | Hackberry | | χ | | | | | | Redbud | | Χ | | | | | | Desirable species | | | | | | | | Shin oak | X | | | | | | | Evergreen sumac | Х | Non-preferred species | | | | | | | | Juniper | Χ | | | | | | | Persimmon | | Χ | | | | | | | | _ | | | | | | | | | | | | | | | Browse trend | | | | | | | | | |----------------|--------------|----------|--------------|-----------------|---|--|--|--|--| | Hedgin | g or brov | wse line | Reproduction | | | | | | | | Not
evident | Moderate | Severe | Abundant | Not
adequate | Χ | | χ | | | | | | | | | Χ | | | Х | | | | | | | | Χ | | | Х | | | | | | | | Χ | | Х | | | | | | | | | | | | | | | | | | | Χ | | | Х | | | | | | | | Х | | | Х | Х | | | Х | | | | | | | | | Х | | Х | #### **Browse composition** | Judge composition | Х | Good | |----------------------|---|------| | and trend based on | | Fair | | majority of evidence | | Poor | #### **Browse trend** | | Upward | |---|------------------------| | | Stable or not apparent | | Χ | Downward | Note: Goats removed Dec. 94; Deer only in 95; Presburn Feb. 96; Goats in summer 96. #### Utilization of current year's growth | | | | Actual use percent | | | | | | | |--------------|-----------|----------------|--------------------|------|------|----|-----|--|--| | | Season | Planned | | | | Ye | ars | | | | Key species | of
use | use
percent | 94 | 95 | 96 | | | | | | Mt. mahogany | Sp-fall | 50 | 80+ | 70 | 60 | | | | | | Hackberry | Sp-fall | 50 | 80+ | 60 | 60 | | | | | | Shin oak | Sp-fall | 50 | 65 | 20 | 35 | | | | | | EG sumac | Yearlong | 50 | 50 | 20 | 35 | | | | | | | - | | 12-4 | 10-9 | 11-6 | | | | | | | | | Date observed | | | | | | | Example 4-2 Completed Browse Resource Evaluation worksheet showing change in trend at same site as used in example 4-1 | | Exam | ple - B | rows | e Reso | our | ce Eva | luatio | n | | | |------------------------|-------------------|---------------------------------------|--------------|------------|-------------|--|-----------|----------------|----------------|----------| | Cooperator: B.J. Smit | h | | | Fo | ologio: | cal site:L0 | w Stony | Hill | | | | Pasture: Lower Car | nyon | | | Loca | ation | in pasture: | 3/4 m | ile N of s | pring | | | Kinds of browsing anim | als: <u>Goa</u> t | ts, deer | | | | Examiner: | L. Jone | es | | | | Goals for browse resou | rce: <u>Cont</u> | <u>inue reco</u> | very of | preferre | ed sp | <u>ecies</u> | | | | | | _ | | | | - — | | | | | | | | Date of | | e comp | | | | | | e trend | | | | initial evaluation: | 0 | ccurrenc | е | | | g or bro | wse line | Re | production | | | <u>7 / 30 / 97 </u> | Abundant | Common | Scarce | 1 1 | lot
dent | Modorato | Sovere | Abundant | Adoguato | Not | | Preferred species | Abundani | Common | Scarce | evi | aent | Wioderate | Severe | Abundani | Adequate | adequate | | Mt. mahogany | | | Х | 200 | | | Х | | Y. | | | Spanish oak | | γ | Λ | | | γ | Λ | | χ | | | Hackberry | | χ | | | | X | | | X | | | Redbud | | χ | | | | X | | Χ | ^ | | | Desirable species | e a participal | · · · · · · · · · · · · · · · · · · · | | | | A Company | | | je, inglinesi. | | | Shin oak | Х | | | 17.2 | X | | | X | | | | Evergreen sumac | Χ | | | | X | | | X | • | | | Flameleaf sumac | Λ | | Х | | | Х | | X | | | | Hamelean Sumac | | | | | | ^ | | | • | | | Non-preferred species | esterni di serit. | | | | | | | 11111111111111 | | | | Juniper | | | χ | 1 - | Χ | | | | | Х | | Persimmon | | Х | ^ | | <u>х</u> | | | | Х | ^ | | Tersiminon | | ^ | | ┨┝╌ | ^ | | | | _ ^ | | | | | | | ┨┝ | | | | | | | | <u>'</u> | | l | | | | | | | | | | Browse c | omposi | tion | | | Br | owse tr | end | | | | | Judge composition | χ | Good | | 1,573 | X | Upward | | | | | | and trend based on | ~~ | Fair | | <u> </u> | | ' | r not onn | oront | | | | majority of evidence | | Poor | | | | | r not app | areni | | | | | | 1 001 | | | | Downwa | ıra | | | | | | | | | | | | | | | | | Note: Fire killed muc | :h mahog | any; Fire | killed a | all junipe | er; S | umacs in | vigorate | ed by fire | • | Utilization of curr | ent year | r's grow | th | | | | | | | | | | | | _ | | | | | | | | | | | | | | | Actu | ıal use ı | percent | | | | | Seaso | | anned | Years | | | | | | | | Key species | of
use | | use
rcent | | | | | | | | | Mt. mahogany | Sp-fa | | 50 | | | | | | | 1 | | Hackberry | Sp-fa | | 50 | | | | | | | 1 | | Shin oak | Sp-fa | | 50 | | | | | | | 1 | | EG sumac | Yearlo | | 50 | | | | | | | 1 | | | ı .ouiic | y | - | | | 1 | | | | | Date observed Many other factors should be considered in determining utilization of rangeland. Following are some that should be considered when working with the landowner: - Although the degree of use or the lack of use of each plant species in a grazing unit is of interest and affects the nature of plant communities in the grazing unit, determining the use of each species is neither practical nor essential. - Averaging the degree of use of many species having widely different degrees of use and grazing preference values does not provide a meaningful answer to utilization or to the impact of such utilization on the plant community. - Nonuse or light use of a species of negligible grazing preference does not compensate for heavy use of a species having high grazing preference. - To determine the use status of a grazing unit, the acreage that is properly used and over-used must be determined. The intent of grazing management is to prevent excessive use of grazing areas, or at least to reduce the excessively used acreage to a reasonable minimum. Most grazing units have small areas of natural livestock concentration, such as those immediately adjacent to water. These areas often are excessively used even when the entire grazing unit is properly grazed. If areas of excessive use do not exceed 3 to 5 percent of the grazing unit, the grazing unit may be considered properly used. - To determine the degree of grazing use of key species, make the determination at or near the end of the planned grazing period. - For grazing units grazed on a continuous yearlong basis, make the final determination shortly before the beginning of a new growing season. - For grazing
units grazed early every spring, rested in summer, and grazed again in fall, determine the degree of use at or near the end of each grazing period. - For grazing units in some type of planned grazing rotation, determine use near or at the end of the planned grazing period of each grazing unit. If grazing units are grazed more than once during the year, make the determination near the end of the last grazing period preceding the beginning of a new growth season - A determination of degree of use at or near the end of the grazing period serves to indicate the final utilization of grazing units. This is too late, however, to permit needed adjustments in grazing during the current season and is, in effect, a post mortem determination. Conservationists should help cooperators make forage production and utilization determinations and trend observations well before the end of the scheduled grazing period, preferably before two-thirds of the period has passed. If determinations are made this early, enough time remains to adjust animal numbers or the length of the grazing period to avoid overuse of plants during years of poor production or to take advantage of extra forage in more favorable years. # 600.0402 Evaluating and rating ecological sites Ecological sites are evaluated with the landowner during the inventory phase of the planning process so that a greater level of understanding of the rangeland resource can be achieved by both the NRCS employee and the landowner. The inventory process and evaluations of ecological sites provide the opportunity to work with the landowner to identify resource problems and concerns, as well as opportunities to maintain or improve the resource, and increase the knowledge level of the landowner. An ecological site may be evaluated in at least three distinct, but associated ways. Although these three methods are associated, they are not interchangeable. These evaluations and ratings cannot be extrapolated from one to the other. The first method of rating is **trend**. Trend determines the direction of change occurring on a site. It provides information necessary for an operational level of management to ensure the direction of change will enhance the site and meet the manager's objectives. **Similarity index** is another method to evaluate an ecological site. This method compares the present plant community to the historic climax plant community for that site or to a desired plant community that is one of the site's potential vegetation states. The similarity index to the historic climax plant community is the percentage, by weight, of historic climax vegetation present on the site. Likewise, a similarity index to a desired plant community is the percentage, by weight, of the desired plant community present on the site. As the name implies, this method assesses the similarity of the plant community to the historic climax or desired plant community. This can provide an indication of past disturbances as well as future management or treatment, or both, needed to achieve the client's objectives. **Rangeland health** will be a third way to assess ecological sites. Rangeland health determination procedures are being developed and tested at the time of this writing. At present, rangeland health ecological attributes can be evaluated. Conservation planning assistance to rangeland owners and managers includes the following: - Trend assessments (rangeland trend or planned trend) will be made, provided the appropriate plant communities are known and described in the ecological site descriptions, on the predominant rangeland ecological sites and key areas within their operating unit. - Similarity index to the historic climax plant community or desired plant community will be determined. - If appropriate, rangeland health ecological attributes evaluations will also be made. - Professional judgment, based on experience and knowledge of the rangeland ecosystems, will be required to decide which rating techniques should be used on an individual rangeland unit. #### (a) Trend Trend is a rating of the direction of change that may be occurring on a site. The plant community and the associated components of the ecosystem may be either moving toward or away from the historic climax plant community or some other desired plant community or vegetation state (rangeland trend or planned trend). At times, it can be difficult to determine the direction of change. The kind of trend (rangeland trend or planned trend) being evaluated must be determined. This rating indicates the direction of change in the plant community on a site. It provides information necessary for the operational level of management to ensure that the direction of change will enhance the site and meet the objectives of the manager. The present plant community is a result of a sustained trend over a period of time. Trend is an important and required part of a rangeland resource inventory in the NRCS planning process. It is significant when planning the use, management, and treatment needed to maintain or improve the resource. The trend should be considered when making adjustments in grazing management. #### (1) Rangeland trend Rangeland trend is defined as the direction of change in an existing plant community relative to the historic climax plant community. **It is only applicable on** rangelands that have ecological site descriptions identifying the historic climax plant community. It can be determined as apparent trend or measured trend. *Apparent trend* is a point in time determination of the direction of change. *Measured trend* requires measurements of the trend indicators over a period of time. Rangeland trend is monitored on all rangeland ecological sites. It is described as: **Toward**—Moving towards the historic climax plant community. **Not apparent**—No change detectable. **Away from**—Moving away from the historic climax plant community. #### (2) Planned trend Planned trend is defined as the change in plant composition within an ecological site from one plant community type to another relative to management objectives and to protecting the soil, water, air, plant, and animal resources (SWAPA). It is described as: **Positive**—Moving towards the desired plant community or objective. **Not apparent**—Change not detectable. **Negative**—Moving away from the desired plant community or objective. Planned trend provides feedback to the manager and grazing land specialist about how well the management plan and prescribed grazing are working on a site-by-site basis. It can provide an early opportunity to make adjustments to the grazing duration and stocking levels in the conservation plan. Planned trend is monitored on all native and naturalized grazing land plant communities. It may be determined on any ecological site where a plant community other than the historic climax plant community is the desired objective. #### (3) Attributes for determining trend Exhibit 4–6 is a worksheet for determining range and planned trend. The relative importance of the trend factors described vary in accordance with differences in vegetation, soils, and climate. Evaluating any one of these factors on an ecological site may indicate whether the plant community is improving or declining. A more accurate evaluation of trend, however, can be ascertained if all or several of the factors are considered in their proper relation to each other. (i) Composition changes—Native plant communities evolve within their environment and slowly change over time as environmental factors change. Major short-term changes in the plant composition, however, do not normally occur unless induced by significant disturbances. Disturbances, such as continued close grazing by livestock, severe or prolonged drought, abnormally high precipitation, exotic species invasion, or unnatural-burning frequencies, can cause major changes in plant communities. If the plant community is changing as a result of prolonged grazing, the perennial species most sensitive to damage by grazing decrease. This may lead to a relative increase in species of lower forage value or successional stages, or both. When improved management has occurred in areas where the plant cover has been severely depleted, increases in low-quality plants may indicate improvement since these plants may be the first to respond. When disturbances that caused a decline in plant community are removed, the present plant community may react in one of several ways. It may appear to remain in a steady or static state while it moves along one of several transition pathways leading to one of several identifiable plant communities including the historic climax plant community. Original species that have declined in amount because of past misuse will often increase over time. For this to occur, seed or vegetative parts must still be available, growing conditions be similar (e.g., soil profile, hydrologic characteristics, microclimate), and space for re-establishment must be available and must not have been displaced by other species; i.e., exotic annual and perennial grasses, forbs, shrubs, or trees. Once established, certain woody and some other longlived perennial plants may persist and may require high energy expenditures, such as prescribed burning, herbicide application, mechanical treatment, or other applications of supporting practices if the decisionmaker desires to remove them. The invasion of plants on the site indicates a major change in the present plant community. Some invaders, particularly annuals, may flourish temporarily in favorable years, even when existing plant community is moving towards management objectives. A significant, though temporary, increase in annuals and shortlived perennials may also occur during a series of wet years even though general trend is toward objectives. Changes in plant composition from one plant community type to another generally follow a pattern. Although all changes in amounts of species
on a site are not always predictable, general successional patterns for specific sites, plant species, climates, and rangeland uses often can be predicted. These successional changes in plant composition are generally not linear and vary because of localized climatic history and past use patterns. (ii) Abundance of seedlings and young plants— Changes in a plant community depend mainly on successful reproduction of the individual species within the community. This reproduction is evidenced by young seedlings, plants of various ages, and tillers, rhizomes, and stolons. The extent to which any of these types of reproduction occurs varies according to the growth habits of the individual species, site characteristics, current growing conditions, and use to which the plant is subjected. In some plant communities, reproduction is often largely vegetative so the mere absence of seedlings does not always indicate a change in plant community. A significant number of seedlings and young plants of species indigenous to the site, however, usually indicates a positive trend. Variations in seedling recruitment resulting from abnormal weather patterns should be recognized. (iii) Plant residue—The extent to which plant residue accumulates depends primarily on the production level of the plant community; the amount of plant growth removed by grazing, haying, fire, insects, wind, or water; and the decomposition rate of the plant biomass on the site. In hot and humid climates, the rate of decomposition of plant residue may be so great that little or no net accumulation occurs. Conversely, in cold climates decomposition is generally slow. When using plant residue to judge trend in plant community, careful consideration should be given to the level of accumulation that can be expected for the specific ecological site, plant species, and climate. Excessive grazing, below-normal production, recent fires, and abnormal losses caused by wind or water erosion may result in an accumulation of plant residue below that considered reasonable for the site. In the absence of these factors, progressive accumulation of plant residue generally indicates positive changes in the plant community. Residue may accumulate rapidly for some kinds of plants, especially woody species or annuals. When the amount characteristic for the historic climax plant community is exceeded, such accumulations of residue are not necessarily an indication of an improving plant community. (iv) Plant vigor—Plant vigor is reflected primarily by the size of a plant and its parts in relation to its age and the environment in which it is growing. Many plants that form bunches or tufts when vigorous may assume a sod form if their vigor is reduced. Length of rhizomes or stolons is also a good indication of the vigor of a parent plant; these parts are usually fewer and shorter if a plant is in a weakened status. Periodic drought is common in many rangeland environments and will lower the apparent vigor and annual productivity of ecological sites while often retaining their current plant community. Cryptogams develop new growth during growing periods that adds to the total structure and biomass of the plant. When considerable amounts of live cryptogamic material are destroyed, several years may be required for these plants to fully replace lost tissue. (v) Condition of the soil surface—Unfavorable conditions of the soil surface may significantly affect trend. Compaction, splash erosion, and crusting may occur if plants or plant residue are lacking on the soil surface. Compaction and crusting impede water intake, inhibit seedling establishment and vegetation propagation, and induce higher soil surface temperature. These conditions often increase rates of water runoff and soil loss, reduce effective soil moisture, and generally result in unfavorable plant, soil, and water relationships. Improvement in the plant cover following good management is delayed if such soil conditions exist. Bare ground, soil crusting, stone cover, compaction from trampling, plant hummocking, or soil movement may indicate a negative trend in a plant community. These soil indicators, however, are sometimes misleading. They can occur naturally under certain circumstances. For example, plant hummocking is natural on silty soil sites that are subject to frost heaving. Other sites do not support a complete plant cover. Bare ground crusting, stones on the soil surface, and localized soil movement may be completely natural. Even when induced by misuse, the soil surface trend indicators are not nearly as sensitive as those changes in the plant cover. #### (b) Similarity index The present plant community on an ecological site can be compared to the various common vegetation states that can exist on the site. To make the comparison, these vegetation states or plant communities must be described in sufficient detail in the ecological site description. This comparison can be expressed through a similarity index, which is the present state of vegetation on an ecological site in relation to the kinds, proportions, and amounts of plants in another vegetation state possible on the site. A similarity index is expressed as the percentage of a vegetation state plant community that is presently on the site. When determining a similarity index, the vegetation state or plant community that the present plant community is being compared to must be identified as the reference plant community. Similarity index to historic climax plant community is defined as the present state of vegetation on an ecological site in relation to the historic climax plant community for the site. It is expressed as the percentage, by weight, of the historic climax plant community present on the site. The similarity index to historic climax provides a measurement of change that has taken place on a site. The similarity index to historic climax is the result of how climate and management activities have affected the plant community on a site. #### (1) Purpose for determining similarity index The purpose for determining similarity index to historic climax is to provide a basis for describing the extent and direction of changes that have taken place and predicting those that can take place in the plant community because of a specific treatment or management. The ecological site description indicates the historic climax plant community for the site; similarity index to historic climax represents the percent of the historic climax plant community present on the site. These evaluations provide the manager with the starting point for establishing objectives and developing management goals. These goals can result in a change in the present plant community toward a community desired by the decisionmaker that meets the needs of the soil, water, air, plant, and animal resources as well as those of the manager. As ecological site descriptions are revised and further developed, they are to include descriptions of other common vegetation states that can exist on the site. A similarity index to each of these or any of these will also indicate the present state of the site. ### (2) Determining similarity index to historic climax plant community The similarity index to historic climax plant community for areas within an ecological site is determined by comparing the present plant community with that of the historic climax plant community, as indicated by the ecological site description. The existing plant community must be inventoried by recording the actual weight, in pounds, of each species present. The production of each species must be reconstructed to reflect total annual production. See exhibit 4–7 for reconstruction procedure. The reconstructed total production by species of the existing plant community is compared to the production of individual species in the historic climax plant community. For the similarity index determination, the allowable production of a species in the existing plant community cannot exceed the production of the species in the historic climax plant community. If plant groups are used, the present reconstructed production of a group cannot exceed the production of the group in the historic climax plant community. All allowable production is then added together. This total weight represents the amount of the historic climax plant community present on the site. The relative similarity index to the historic climax plant community is calculated by dividing this total weight of allowable production by the total annual production in historic climax shown in the site description for the normal year. This evaluation expresses the percentage of the historic climax plant community present on the site. Example 4–3 illustrates how the similarity index to historic climax is determined on a loamy upland 12-16 PZ ecological site. (Refer to Chapter 3, Exhibit 3–3 for the site description.) Note: This example shows only one plant from each group of plants described in the ecological site description. This is for illustrative purposes to show the calculation of the similarity index. In actual practice, it is desirable to list each plant found in the sample transect. This example assumes the current plant community has been reconstructed to actual annual production. (See exhibit 4–7 for this procedure.) Some areas of the United States have plant communities where, because of landscape position and climatic factors, vegetative composition is greatly influenced by episodic events. For example, in desert areas of the Southwest, many watersheds are composed of very shallow soils or very little soil and considerable exposed bedrock. Intense summer thunderstorm events create high volume catastrophic runoff that flows in confined drainage ways through low-lying landscapes. Although these rainfall events may occur relatively infrequently, these high intensity, concentrated flows can and do totally remove all vegetation occurring within drainage ways and cause severe
disruption of the normal plant community dynamics. In these situations, ratings of similarity index to historic climax generally are not appropriate. Secondary succession is constantly in progress with a stable plant community seldom being obtained because of the episodic nature of catastrophic events. Similarity index to historic climax is not appropriate on sites that have been planted to single species forage plants. # (3) Determining similarity index to other vegetation states or desired plant community In the inventory phase, determining the similarity index to one or more of the possible vegetation states in the site description may be desirable. After the landowner has identified goals, a particular vegetation state may be identified as the desired plant community. Once a desired plant community has been identified, it is appropriate to determine the similarity index to the desired plant community during followup monitoring. To determine the present plant community's similarity index to a specific plant community, the specific plant community must be adequately described as a common vegetation state in the ecological site description. It must be described by species and the expected production by weight by species or by groups of species as well as the expected normal total annual production. The similarity index to other vegetation states for areas within an ecological site is determined by comparing the present plant community with that of the other vegetation state plant community, as indicated in the ecological site description. The existing plant community must be inventoried by recording the actual weight, in pounds, of each species present. The production of each species must be reconstructed to reflect total annual production. The reconstructed annual production by species of the existing plant community is compared to the production of individual species in the specific vegetation state plant community. For the similarity index determination, the allowable production of a species in the existing plant community cannot exceed the production of the species in the specific vegetation state plant community. If plant groups are used, the existing production of a group cannot exceed the production of the group in the specific vegetation state plant community. All allowable production is then added together. This total weight represents the amount of the specific vegetation state plant community present on the site. The relative similarity index to the specific vegetation state plant community is calculated by dividing this total weight of allowable production by the total annual production in vegetation state shown in the site description for the type year (above average, average, below average). This evaluation expresses the percentage of the vegetation state plant community present on the site. Examples 4–4, 4–5, and 4–6 show similarity index determinations to some of the other vegetation states described in the loamy upland 12-16 PZ. These determinations use the same transect data used in example 4–3. (Refer to chapter 3, exhibit 3–3, for the site description.) **Note:** This example shows only one plant from each group of plants described in the ecological site description. This is for illustrative purposes to show the calculation of the similarity index. In actual practice, it is desirable to list each plant found in the sample transect. This example assumes the current plant community has been reconstructed to actual annual production. (See exhibit 4–7 for this procedure.) | Chapter 4 | Inventorying and Monitoring Grazing | National Range and Pasture Handbook | |-----------|-------------------------------------|-------------------------------------| | | I and Dansuman | | **Example 4-3** Determination of similarity index to historic climax #### Example - Determination of similarity index to historic climax CooperatorRockin' Raindrop RanchConservationist Someone's nameEcological SiteLoamy Upland 12-16 PZLocation Center of Horse PastureReference Plant CommunityNative midgrass (HCPC)Date 8/30/96 | Α | ВС | С | D | E | |----------------|-----------------------|---|--|---------------------| | Plant
group | Species name | Pounds/acre in reference plant community (from ecological site description) | Annual production in lb/acre (Actual or reconstructed) | Pounds
allowable | | 1 | Sideoats grama and | | | | | | others from Group 1 | 450 | 25 | 25 | | 2 | Blue grama and | | | | | | others from Group 2 | 200 | 25 | 25 | | 3 | Threeawn species | 75 | 40 | 40 | | 4 | Bush muhley and | 75 | 25 | 25 | | | others from Group 4 | | | | | 5 | Curly mesquite and | | | | | | others from Group 5 | 30 | 20 | 20 | | 6 | Fall witchgrass and | | | | | | others from Group 6 | 30 | 30 | 30 | | 7 | Six weeks threeawn & | | | | | | others from Group 7 | 30 | 15 | 15 | | 8 | Wild daisy and others | | | | | | from Group 8 | 125 | 5 | 5 | | 9 | Tansy mustard and | | | | | | others from Group 9 | 10 | 5 | 5 | | 10 | Range ratany and | | | | | | others from Group 10 | 75 | 50 | 50 | | 11 | Jumping cholla and | | | | | | others from Group 11 | 30 | 160 | 30 | | 12 | Mesquite and others | | | | | | from Group 12 | 15 | 600 | 15 | | | | | | | | TOTALS | | 1,145 | 1,000 | 285 | | IOIALO | | 1,140 | 1,000 | 200 | SIMILARITY INDEX to Mesquite-Short Grass Community = 25 % (Total of E divided by total of C) **Example 4-4** Determination of similarity index to the mesquite-short grass vegetation state # Example - Determination of similarity index to the Mesquite-Short Grass vegetation state on loamy upland 12-16 PZ site Cooperator Rockin' Raindrop Ranch Conservationist Someone's name Ecological Site Loamy Upland 12-16 PZ Location Center of Horse Pasture Plant Community Mesquite-Short Grass Date 8/30/96 | Α | ВС | С | D | E | | |----------------|-----------------------|---|--|---------------------|--| | Plant
group | Species name | Pounds/acre in reference plant community (from ecological site description) | Annual production in lb/acre (Actual or reconstructed) | Pounds
allowable | | | 1 | Sideoats grama and | | | | | | | others from Group 1 | 35 | 25 | 25 | | | 2 | Blue grama and | | | | | | | others from Group 2 | 350 | 25 | 25 | | | 3 | Threeawn species | 35 | 40 | 35 | | | 4 | Bush muhley and | 0 | 25 | 0 | | | | others from Group 4 | | | | | | 5 | Curly mesquite and | | | | | | | others from Group 5 | 75 | 20 | 20 | | | 6 | Fall witchgrass and | | | | | | | others from Group 6 | 0 | 30 | 0 | | | 7 | Six weeks threeawn & | | | | | | | others from Group 7 | 0 | 15 | 0 | | | 8 | Wild daisy and others | | | | | | | from Group 8 | 35 | 5 | 5 | | | 9 | Tansy mustard and | | | | | | | others from Group 9 | 0 | 5 | 0 | | | 10 | Range ratany and | | | | | | | others from Group 10 | 35 | 50 | 35 | | | 11 | Jumping cholla and | | | | | | | others from Group 11 | 0 | 160 | 0 | | | 12 | Mesquite and others | | | | | | | from Group 12 | 100 | 600 | 100 | | | | | | | | | | TOTALS | | 665 | 1,000 | 245 | | SIMILARITY INDEX to Mesquite-Short Grass Community = 37 % (Total of E divided by total of C) **Example 4–5** Determination of similarity index to native short grass vegetation state # Example - Determination of similarity index to the Native-Short Grass vegetation state on loamy upland 12-16 PZ site CooperatorRockin' Raindrop RanchConservationistSomeone's nameEcological SiteLoamy Upland 12-16 PZLocationCenter of Horse PastureReference Plant CommunityNative-Short GrassDate8/30/96 | Α | ВС | С | D | E | | |----------------|-----------------------|---|--|------------------|--| | Plant
group | Species name | Pounds/acre in reference plant community (from ecological site description) | Annual production in lb/acre (Actual or reconstructed) | Pounds allowable | | | 1 | Sideoats grama and | | | | | | | others from Group 1 | 35 | 25 | 25 | | | 2 | Blue grama and | | | | | | | others from Group 2 | 350 | 25 | 25 | | | 3 | Threeawn species | 35 | 40 | 35 | | | 4 | Bush muhley and | 0 | 25 | 0 | | | | others from Group 4 | | | | | | 5 | Curly mesquite and | | | | | | | others from Group 5 | 100 | 20 | 20 | | | 6 | Fall witchgrass and | | | | | | | others from Group 6 | 0 | 30 | 0 | | | 7 | Six weeks threeawn & | | | | | | | others from Group 7 | 0 | 15 | 0 | | | 8 | Wild daisy and others | | | | | | | from Group 8 | 35 | 5 | 5 | | | 9 | Tansy mustard and | | | | | | | others from Group 9 | 0 | 5 | 0 | | | 10 | Range ratany and | | | | | | | others from Group 10 | 75 | 50 | 50 | | | 11 | Jumping cholla and | | | | | | | others from Group 11 | trace | 160 | 0 | | | 12 | Mesquite and others | | | | | | | from Group 12 | trace | 600 | 0 | | | | | | | | | | | | | | | | | TOTALS | | 630 | 1,000 | 160 | | SIMILARITY INDEX to Native-Short Grass Community = 25 % (Total of E divided by total of C) **Example 4-6** Determination of similarity index to dense mesquite vegetation state # Example - Determination of similarity index to the dense mesquite vegetation state on loamy upland 12-16 PZ site Cooperator Rockin' Raindrop Ranch Ecological Site Loamy Upland 12-16 PZ Reference Plant Community Dense Mesquite Conservationist <u>Someone's name</u> Location <u>Center of Horse Pasture</u> Date <u>8/30/96</u> | Α | BC | С | D | E | | |----------------|-----------------------|---|--|------------------|--| | Plant
group | Species name | Pounds/acre in reference plant community (from ecological site description) | Annual production in lb/acre (Actual or
reconstructed) | Pounds allowable | | | 1 | Sideoats grama and | | | | | | | others from Group 1 | 0 | 25 | 0 | | | 2 | Blue grama and | | | | | | | others from Group 2 | 0 | 25 | 0 | | | 3 | Threeawn species | 35 | 40 | 35 | | | 4 | Bush muhley and | 35 | 25 | 25 | | | | others from Group 4 | | | | | | 5 | Curly mesquite and | | | | | | | others from Group 5 | 0 | 20 | 0 | | | 6 | Fall witchgrass and | | | | | | | others from Group 6 | 0 | 30 | 0 | | | 7 | Six weeks threeawn & | | | | | | | others from Group 7 | 0 | 15 | 0 | | | 8 | Wild daisy and others | | | | | | | from Group 8 | 0 | 5 | 0 | | | 9 | Tansy mustard and | | | | | | | others from Group 9 | 0 | 5 | 0 | | | 10 | Range ratany and | | | | | | | others from Group 10 | 0 | 50 | 0 | | | 11 | Jumping cholla and | | | | | | | others from Group 11 | 0 | 160 | 0 | | | 12 | Mesquite and others | | | | | | | from Group 12 | 550 | 600 | 550 | | | | | | | | | | TOTALS | | 620 | 1,000 | 610 | | SIMILARITY INDEX to Dense Mesquite Community = 98% (Total of E divided by total of C) ### (4) Reconstructing the present plant community The existing plant community at the time of evaluation must be reconstructed to the total normal annual airdry production before it can be compared with the reference vegetation state plant community. The reconstruction must consider physical, physiological, and climatological factors that affect the amount of biomass measured (weighed or estimated) for a species at a specific point in time. The present plant community is reconstructed by multiplying the measured weight of each species by a reconstruction factor. The reconstruction factor formula is: Reconstruction factor = $$\frac{C}{(D)(E)(F)}$$ where: - C = The percent of air-dry weight. - D = The percent of plant biomass of each species that has not been removed. - E = The percent of growth of each species that has occurred for the current growing season. - F = The percent of growth of each species that has occurred relative to normal growing conditions. Use the worksheet shown as exhibit 4–7 in the exhibits section to determine this factor. ### (5) Worksheet for use in determining similarity index Exhibit 4–7 is an example of a similarity index worksheet. Conservationists should determine similarity index of a site with the decisionmaker. If this is not possible, conservationists should review the similarity index inventory with the decisionmaker in enough detail to assure that it is fully understood. A worksheet for this purpose helps the decisionmaker to evaluate the plant communities and also serves as a record. Completed copies can be left with the decisionmaker or placed in his or her conservation plan folder. Completed worksheets are of value in monitoring changes or evaluating the effectiveness of management practices during subsequent evaluations of the same area. #### (c) Rangeland health Rangeland Health has been defined by an interagency committee as: The degree to which the integrity of the soil, vegetation, water, and air as well as the ecological processes of the rangeland ecosystem are balanced and sustained. They defined integrity to mean maintenance of the functional attributes characteristic of a locale, including normal variability. #### (1) Purpose Rangeland health assessment is designed to: - Be used only by knowledgeable, experienced people. - Provide a preliminary evaluation of soil/site stability, hydrologic function, and integrity of the biotic community (at the ecological site level). - Help landowners identify areas that are potentially at risk of degradation. - Provide early warnings of potential problems and opportunities. - Be used to communicate fundamental ecological concepts to a wide variety of audiences in the field. - Improve communication among interested groups by focussing discussion on critical ecosystem properties and processes. - Select monitoring sites in the development of monitoring programs. - Help understand and communicate rangeland health issues. Rangeland health assessment is not to be used to: - Identify the cause(s) of resource problems. - Make grazing and other management decisions. - Monitor land or determine trend. - Independently generate national or regional assessments of rangeland health. The rangeland health assessment procedure was developed for use by experienced, knowledgeable rangeland professionals. It is not intended that this assessment procedure be used by individuals that do not have experience or knowledge of the rangeland ecological sites they are evaluating. This procedure requires a good understanding of ecological processes, vegetation, and soils for each of the sites to which it is applied. It relies on the use of a qualitative (nonmeasurement) procedure to assess the functional status of each indicator. This current information incorporates concepts and materials from previous monitoring and inventory procedures as well as from the National Research Council's book on Rangeland Health, and the Society for Range Management's Task Group on Unity in Concepts and Terminology (1995). Earlier versions of this procedure were developed concurrently by an interagency technical team led by the Bureau of Land Management and the Natural Resources Conservation Service as published in the National Range and Pasture Handbook (USDA 1997). An interagency team melded these concepts and protocols with the results from numerous field tests and numerous other comments to arrive at the process described herein. Along the way, this procedure has been termed rapid assessment, qualitative assessment of rangeland health, and visualization of rangeland health. The current version will be revised in the future as science and experience provides additional information on indicators of rangeland health and their assessment. Relationship to similarity index and trend—The similarity index and trend studies have long been used to assess the conditions of rangeland. The similarity index is an index of where the current plant community is in relation to the historic climax plant community, or to a desired plant community that is one of the site's potential vegetation states. Trend is a determination of the direction of change in the current plant community and associated soils in relation to the historic climax plant community or some other desired plant community. The rangeland health assessment is an attempt to look at how the ecological processes on a site are functioning. These three assessment tools (similarity index, trend, and rangeland health evaluation) evaluate the rangeland site from different perspectives and are not necessarily correlated. ### (2) Evaluating rangeland health ecological attributes Ecological processes include the water cycle (the capture, storage, and safe release of precipitation), energy flow (conversion of sunlight to plant then animal matter), and nutrient cycle (the cycle of nutrients, such as nitrogen and carbon through the physical and biotic components of the environment). Ecological processes functioning within a normal range of variation will support specific plant and animal communities. Direct measures of site integrity and status of ecological processes are difficult or expensive to measure because of the complexity of the processes and their interrelationships. Therefore, biological and physical attributes are often used as indicators of the functional status of ecological processes and site integrity. The product of this qualitative assessment is not a single rating of rangeland health, but an assessment of three components, called attributes (table 4–1). Definitions of the three closely interrelated attributes are: **Soil/site stability**—The capacity of the site to limit redistribution and loss of soil resources (including nutrients and organic matter) by wind and water. **Hydrologic function**—The capacity of the site to capture, store, and safely release water from rainfall, run-on, and snowmelt (where relevant) to resist a reduction in this capacity and to recover this capacity following degradation. **Integrity of the biotic community**—Capacity of a site to support characteristic functional and structural communities in the context of normal variability and to resist loss of this function and structure because of a disturbance, and to recover following such disturbance. **Table 4–1** The three attributes of rangeland health and the rating categories for each attribute | Soil/site stability | Hydrologic function | Integrity of the biotic | |---------------------|---------------------|-------------------------| | | | community | Attribute ratings are based upon departure from ecological site description in these categories: | Extreme | Moderate | Moderate | Slight to | None to | |---------|----------|----------|-----------|---------| | | to | | moderate | slight | | | extreme | | | | | | | | | | Based upon a *preponderance of evidence* approach for the applicable indicators, each of the three attributes of rangeland health are summarized at the end of the Rangeland Health Evaluation Summary Worksheet (exhibit 4–8). To reiterate, the process described here will not produce just one, but three ratings of the departure of each attribute from the rangeland ecological site. #### (3) Indicators Unfortunately, ecological processes are difficult to observe or measure in the field because most rangeland ecosystems are complex. Indicators are components of a system whose characteristics (presence or absence, quantity, distribution) are used as an index of an attribute (e.g., rangeland health attribute) that is too difficult, inconvenient, or expensive to measure. Just as the Dow Jones Index is used to gauge the strength of the stock market, so different combinations of the 17 indicators described in this section are used to gauge soil/site stability, hydrologic function, and the integrity of the biotic community of selected rangeland ecological sites. Each of the indicators is followed by five
descriptors with a narrative that the evaluator(s) reviews before agreeing on an appropriate category for each indicator. Indicators have historically been used in rangeland resource inventories. These indicators focused on vegetation (production, composition, density, and other such characteristics) or soil stability as indicators of rangeland condition or livestock carrying capacity. Such single indicator assessments are inadequate to determine rangeland health because they do not reflect nor assess the complexity of the ecological processes. There is no one indicator of ecosystem health; instead, a suite of key indicators should be used for an assessment. Rangeland health evaluations provide information on the functioning of the ecological site. This evaluation provides information that is not available with other methods of evaluation. It gives an indication of the status of the three attributes chosen to represent the health of the area of interest (e.g., the area where the evaluation of the rangeland health attributes takes place). This interest may be due to concern about current condition, lack of information on condition, or public perceptions on the condition of the area of interest. Evaluation area—The rangeland health evaluation is site specific using the rangeland ecological site description as the standard for comparison. The evaluation area (area of interest) should be large enough to include the natural variability associated with each ecological site being assessed. Upon arrival at the location, the evaluator(s) should identify the boundaries of the area of interest and walk 1 to 2 acres of the ecological site. This enables the evaluator(s) to become familiar with the plant species, soil surface features, and the variability of the area of interest. Surrounding features that may affect ecological processes within the area should also be noted. The topographic position, adjacent roads, trails, watering points, gullies, timber harvests, and other disturbances can all affect onsite processes. The topographic position should be carefully described with documentation of off-site influences. There is significant variability in the potential of different sites associated with relatively minor differences in landscape position and soils (e.g., differences in aspect, or location at the top vs. bottom of a slope). Review/modify descriptors of indicators for the rangeland ecological site—Ideally, each ecological site will have a unique set of descriptors (narrative under the five categories) for each indicator. In lieu of this, a set of standard or generic descriptors (called default descriptors) has been developed for each indicator, and each descriptor is listed in the Rangeland Health Indicator Evaluation Matrix (exhibit 4–9). These descriptors are used in the evaluation if they "fit" the observations on the indicators on the Rangeland Ecological Site Description. If the default descriptor does not fit an indicator, the evaluator(s) should modify the descriptor in the revised descriptor space that is below the default descriptor. This Rangeland Health Indicator Evaluation Matrix with the revised descriptors should be used on subsequent evaluations on that same rangeland ecological site. Therefore, it is important to fill out the site documentation information at the top of this matrix if any of the descriptors are revised. These modifications in the descriptors will aid in the ongoing development of rangeland ecological site specific indicators and descriptors. Copies of the Rangeland Health Indicator Evaluation Matrix with the modified descriptors should be forwarded to the person responsible for maintaining rangeland ecological site descriptions in the state (usually the NRCS state rangeland management specialist) for approval. Only one set of indicator descriptors is used per rangeland ecological site, and any modification must be approved by the NRCS state rangeland management specialist or other designated individual. Soil/site stability indicators are more likely to require these changes because of the inherently higher erosion potential on certain ecological sites. Example 4–7 shows changes in the descriptor narrative for the bare ground indicator. Rate the 17 indicators—The evaluator(s) selects the category descriptor (e.g., narrative) that most closely describes the site for each indicator on the Rangeland Health Indicator Evaluation Matrix and records it on the Rangeland Health Evaluation Summary Worksheet, part 2. The rating for each indicator in the area of interest is based on that indicator's degree of departure from the rangeland ecological site description. Narrative descriptions in the Rangeland Health Indicator Evaluation Matrix are intended to aid in the determination of the degree of departure. The narrative descriptors for each indicator form a relative scale from *Extreme* to *None to slight*. Not all indicator descriptors will match what is observed requiring a "best fit" approach in making the ratings. The rating for each indicator should be supported by comments in the space provided under each indicator rating. In some instances there may be no evidence of the indicator in the area of interest; however, it is still rated *None to slight*. Example 4-7 Revised descriptor for the bare ground indicator | Indicator | Severe | Degree of dep
 Moderate to | arture from ecological si
 Moderate | ite description
 Slight to moderate | None to slight | |---|---|--|--|--|---| | | Severe | extreme | Moderate | Sight to moderate | TVOIC to siight | | 4. Bare
ground
(default
description) | Much higher than expected for the site. Bare areas are large and generally connected. | Moderately higher than expected for the site. Bare areas are large and occasionally connected. | Moderately to
slightly higher
than expected for
the site. Bare
areas are of mod-
erate size and
sporadically
connected. | Slightly higher
than expected for
the site. Bare
areas are small
and rarely
connected. | Amount and size of bare areas matches that expected for the site. | | Bare ground
(revised
description) | Much higher
than expected
for the site. Bare
areas are exten-
sive with little
ground cover. | Moderately higher than expected for the site. Bare areas are very large and usually connected. | Moderately to
slightly higher
than expected for
the site. Bare
areas are large
and usually
connected. | Slightly higher
than expected for
the site. Bare
areas are of
moderate size
and usually
connected. | Same as defaul descriptor. | The revised description for an indicator is used to rate indicators if the default description on the Rangeland Health Indicator Evaluation Matrix did not adequately represent the range and status of an indicator in the ecological site description. When making an assessment, the history of disturbances (drought, fire) should be considered. For example, if a fire occurred 5 years ago in the area being assessed, reduced shrub (e.g., sagebrush) cover is not an indication of lack of biotic integrity if the natural successional process for shrub reestablishment is occurring. Each indicator is described here. #### 1. Rills Rills are small, erosional rivulets that are generally linear and do not necessarily follow the microtopography as flow patterns do. They are formed through complex interactions between raindrops, overland flow, and the characteristics of the soil surface. The potential for rills increases as the degree of disturbance (loss of cover) and slope increases. Some soils have a greater potential for rill formation than others do. Therefore, the degree of natural versus accelerated rill formation should be established by interpretations made from the soil survey and rangeland ecological site description. Generally, concentrated flow erosional processes are accelerated when the distance between rills decreases and depth and width of rills increase. | Indicator | Extreme | Degree of depar
Moderate to extreme | rture from ecological sit
Moderate | e description
Slight to moderate | None to slight | |-----------|--|---|---|---|--| | 1. Rills | Rill formation is
severe and well
defined through-
out most of the
area. | Rill formation is
moderately active
and well defined
throughout most
of the area. | Active rill formation is slight at infrequent intervals, mostly in exposed areas. | No recent formation of rills; old rills have blunted or muted features. | Current or past formation of rills as expected for the site. | #### 2. Water flow patterns Flow patterns are the path that water takes (i.e., accumulates) as it moves across the soil surface during overland flow. Overland flow occurs during rainstorms or snowmelt when a surface crust impedes water infiltration, or the infiltration capacity is exceeded. These patterns are generally evidenced by litter, soil or gravel redistribution, or pedestalling of vegetation or
stones that break the flow of water. Interrill erosion caused by overland flow has been identified as the dominant sediment transport mechanism on rangelands. Water flow patterns are controlled in length and coverage by the number and kinds of obstructions to water flow provided by basal intercepts of living or dead plants, biological crust, persistent litter, or rocks. They are rarely continuous, and appear and disappear as the slope and microtopography of the slope changes. Generally, as slope increases and ground cover decreases, flow patterns increase. Soils with inherently low infiltration capacity may have a large number of natural flow patterns. | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |------------------------|--|--|--|--|--| | 2. Water flow patterns | Extensive and
numerous; un-
stable with active
erosion; usually
connected. | More numerous
than expected;
deposition and
cut areas com-
mon; occasionally
connected. | Nearly matches
what is expected
for the site; ero-
sion is minor
with some insta-
bility and depo-
sition. | Matches what is expected for the site; some evidence of minor erosion. Flow patterns are stable and short. | Matches what is expected for the site; minimal evidence of past or current soil deposition or erosion. | #### 3. Pedestals and/or terracettes Pedestals and terracettes are important indicators of the movement of soil by water and by wind (pedestals only). Pedestals are rocks or plants that appear elevated because of soil loss by wind or water erosion. Pedestals can also be caused by nonerosional processes, such as frost heaving or through soil or litter deposition on and around plants. Because of this, it is important to distinguish and not include this type of pedestalling as an indication of erosional processes. Terracettes are benches of soil deposition behind obstacles caused by water movement (not wind). As the degree of soil movement by water increases, terracettes become higher and more numerous and the area of soil deposition becomes larger. Terracettes caused by livestock or wildlife movements on hillsides are not considered erosional terracettes, thus they are not assessed in this process. However, these terracettes can increase erosion by concentrating water flow and/or reducing infiltration. These effects are recorded with the appropriate indicators (e.g., waterflow patterns, compaction layer, and soil surface loss and degradation). | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |---|---|---|--|---|----------------| | 3. Pedestals
and/or terrac-
ettes (wind
and water) | Abundant active pedestalling and numerous terracettes. Many rocks and plants are pedestalled; exposed plant roots are common. | Moderate to extreme Moderate active pedestalling; terracettes common. Some rocks and plants are pedestalled with occasional exposed roots. | Slight active pedestalling; most pedestals are in flow paths and interspaces and/or on exposed slopes. Occasional terracettes present. | Active pedestalling or terracette formation is rare; some evidence of past pedestal formation, especially in water flow patterns and on exposed slopes. | | #### 4. Bare ground Bare ground is exposed mineral or organic soil that is available for raindrop splash erosion; the initial form of most water-related erosion. It is the opposite of ground cover, which is the percentage of the ground surface covered by vegetation, litter, gravel/rock, visible biological crust (lichen, mosses, and algae) i.e., everything except bare ground. The amount and distribution of bare ground is one of the most important contributors to site stability relative to the site potential; therefore, it is a direct indication of site susceptibility to accelerated wind or water erosion. In general, a site with bare soil present in a few large patches is less stable than a site with the same ground cover percentage in which the bare soil is distributed in many small patches, especially if these patches are unconnected. The determination of adequacy of ground cover is made by comparing the expected ground cover for a site as determined by the rangeland ecological site description. The amount of bare ground can vary seasonally depending on impacts on vegetation canopy cover (e.g., herbivore utilization) and litter amount (trampling loss), and annually relative to weather (drought, above average precipitation). Current and past climate must be considered in determining the adequacy of current cover in protecting the site against the potential for accelerated erosion. | Indicator | Extreme | Degree of dep
 Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |----------------|---|--|---|--|---| | 4. Bare ground | Much higher than
expected for the
site. Bare areas
are large and gen-
erally connected. | Moderately to
much higher
than expected for
the site. Bare
areas are large
and occasionally
connected. | Moderately higher
than expected
for the site. Bare
areas are of mod-
erate size and
sporadically
connected. | Slightly to moderately higher than expected for the site. Bare areas are small and rarely connected. | Amount and size of bare areas nearly to totally match that expected for the site. | #### 5. Gullies A gully is a channel that has been cut into the soil by moving water. Gullies generally follow the natural drainages and are caused by accelerated water flow and the resulting downcutting of soil. Gullies are a natural feature of some landscapes while on others management actions (excessive grazing, recreation vehicles, or road drainages) may cause gullies to form or expand. Water flow is concentrated, but intermittent with gully depth 0.5 meter or more in depth. Gullies can be caused by resource problems offsite (document this on the Rangeland Health Evaluation Worksheet), but affect the site function on the area of interest. Gullies may be assessed by observing the numbers of gullies in an area and/or assessing the severity of erosion on individual gullies. Generally, signs of active erosion; e.g., incised sides along a gully, are indicative of a current erosional problem while a healing gully is characterized by rounded banks, vegetation growing in the bottom and on the sides, and a reduction in gully depth. Active headcuts may be a sign of accelerated erosion in a gully even if the rest of the gully is showing signs of healing. | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |------------|--|--|---|---|---| | 5. Gullies | Common with indications of active erosion and downcutting; vegetation is infrequent on slopes and/or bed. Nickpoints and headcuts are numerous and active. | sion; vegetation is
intermittent on | Moderate in number with indications of active erosion; vegetation is intermittent on slopes and/or bed. Occasional headcuts may be present. | Uncommon with
vegetation stabiliz-
ing the bed and
slopes; no signs of
active headcuts,
nickpoints, or bed
erosion. | Drainages are represented as natural stable channels; no signs of erosion with vegetation common. | ### 6. Wind-scoured, blowout, and/or depositional areas Accelerated wind erosion on an otherwise stable soil increases as the surface crust, either physical, chemical, or biological crust, is worn by disturbance or abrasion. The exposed soil beneath the crust is often weakly
consolidated and vulnerable to movement via wind. As wind velocity increases, soil particles begin bouncing against each other in the saltation process. This abrasion leads to suspension of fine particles into the windstream where they may be transported off the site. Areas of wind erosion within a vegetation community are represented by wind-scoured or blowout areas where the finer particles of the top soil have blown away, sometimes leaving residual gravel, rock, or exposed roots on the soil surface. They are generally in interspace areas, with a close correlation between soil cover/bare patch size, soil texture, and degree of accelerated erosion. Deposition of suspended soil particles is often associated with vegetation that provides roughness to slow the wind velocity and allows soil particles to settle from the windstream. The taller the vegetation, the greater the deposition rate, thus shrubs and trees in rangeland ecosystems are likely sinks for deposition (e.g., mesquite dunes). The soil removed from wind-scoured depressions is redistributed to accumulation areas (eolian deposits) that increase in size and area of coverage as the degree of wind erosion increases. Like water erosion, wind-deposited soil particles can originate from offsite, but affect the function of the site by modifying soil surface texture. The changes in texture influence the site's hydrologic function. Even when soil particles originate from offsite, they can have detrimental effects on plants at the depositional site. | Indicator | Extreme Moderate to extreme Moderate Slight to moderate None to slight | | | | | | | |---|--|--------|----------------------|--------------------|---------------------------------------|--|--| | 6. Wind-scoured,
blowout, and/
or depositional
areas | Extensive | Common | Occasionally present | Infrequent and few | Matches what is expected for the site | | | #### 7. Litter movement The degree and amount of litter movement (redistribution) is an indicator of the degree of wind and/or water erosion. The redistribution of litter within a small area on a site is indicative of less erosion, whereas the movement of litter off-site by wind or water is indicative of more severe erosion. In a study in the Edwards Plateau in Texas, litter accumulation was shown to be the variable most closely correlated with interrill erosion. The same study showed that litter of bunchgrasses represented significant obstructions to runoff, thereby causing sediment transport capacity to be reduced and a portion of the sediment to be deposited. The inherent capacity for litter movement on a soil is a function of its slope and geomorphic stability. For example, alluvial fans and flood plains are active surfaces over which water and sediment are moved in response to major storm events. The amount of litter movement varies from large to small depending on the amount of bare space typical of the plant community and the intensity of the storm. The size of litter moved by wind or water is also an indicator of degree of litter redistribution. In general, the greater distance that litter is moved from its point of origin and the larger the size and/or amount of litter moved, the more the site is being influenced by erosional processes. | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |------------------------------------|---|--|---|--|--| | 7. Litter movement (wind or water) | Extreme; concentrated around obstructions. Most size classes of litter have been displaced. | Moderate to extreme; loosely concentrated near obstructions. Moderate to small size classes of litter have been displaced. | Moderate move-
ment of smaller
size classes in
scattered concen-
trations around
obstructions and
in depressions. | Slightly to moderately more than expected for the site with only small size classes of litter being displaced. | Matches that
expected for the
site with a fairly
uniform distribu-
tion of litter. | #### 8. Soil surface resistance to erosion This indicator assesses the resistance of the surface of the soil to erosion. The stability of the soil surface is key to this indicator. The soil surface may be stabilized by soil organic matter that has been fully incorporated into aggregates at the soil surface, adhesion of decomposing organic matter to the soil surface, and biological crusts. The presence of one or more of these factors is a good indicator of soil surface resistance to erosion. Where soil surface resistance is high, soil erosion may be minimal even under rainfall intensities of over 5 inches per hour generating high runoff rates on plots from which all cover has been removed. Conversely, the presence of highly erodible materials at the soil surface can dramatically increase soil erosion by water even when there is high vegetative cover and by wind when vegetative cover is removed. Another good indicator is the resistance of soil surface fragments to breakdown when placed in water. For a simple test, remove several small (1/4) inch diameter by 1/8 inch deep) fragments from the soil surface and place them in a bottlecap filled with water. Fragments with low stability appear to lose their structure or melt within 30 seconds. Fragments with extremely low stability melt immediately upon contact with the water and the water becomes cloudy as the soil particles disperse. Fragments with moderate stability appear to retain their integrity until the water in the bottlecap is agitated or gently swirled. Highly stable aggregates retain their shape, even when agitated indefinitely. This indicator is most highly correlated with water erosion. Susceptibility to wind erosion also declines with increases in soil organic matter. Biological crusts consist of micro-organisms (lichens, algae, cyanobacteria, microfungi) and non-vascular plants (mosses, lichens) that grow on or just below the soil surface. Soil physical and chemical characteristics, along with seasonal precipitation patterns, largely determine the dominant organisms comprising the crust. Biological crusts are primarily important as cover and in stabilizing the soil surface. In some areas, depending on soil characteristics, they may increase or reduce the infiltration of water through the soil surface or enhance the retention of soil water (i.e., acting as living mulch). In general, the relative importance of biological crusts increases as annual precipitation and potential vascular plant cover decreases. Physical crusts are thin surface layers induced by the impact of raindrops on bare soil causing the soil surface to seal and absorb less water. Physical and chemical crusts tend to have very low organic matter content or have only relatively inert organic matter that is associated with relatively little biological activity. As this physical crust becomes more extensive, infiltration rates are reduced and overland water flow increases. Also, water can pond in flat crusted areas and is more likely to evaporate than infiltrate into the soil. Physical soil crusts are identified by lifting the soil surface with a pen or other sharp object and looking for cohesive layers at the soil surface which are not perforated by pores or fissures and in which there is no apparent binding by strands of organic material, such as cyanobacteria. Physical crusts are more common on silty, clayey, and loamy soils and relatively thin if at all present in sandy soils. Chemical crusts rarely form in rangelands except on soils formed from particular parent materials; e.g., salt desert shrub communities and in abandoned irrigated agricultural fields. Where they do occur, they can reduce infiltration and increase overland water flow similar to physical crusts. They are usually identified by a white color on the soil surface. Physical crusts also include vesicular crusts that have numerous small air pockets or spaces similar to a sponge, but resistant to infiltration. Special cases: erosion pavement and open water. This indicator is not applicable to areas in which no soil is present at the surface because of the presence of an extensive erosion pavement (nearly 100% surface cover by stones) or where there is continuous open water (marshes in the Southeast). | resistance to erosion* surface to erosion sion extremely reduced throughout the site. Biological stabilization agents including organic matter and biological crusts virtually absent. surface to erosion significantly resignificantly resi | Indicator | Extreme | Degree of department | rture from ecological site
 Moderate
 | e description
Slight to moderate | None to slight |
--|---------------|--|---|--|--|---| | isolated patches. | resistance to | surface to ero-
sion extremely
reduced through-
out the site. Bio-
logical stabiliza-
tion agents in-
cluding organic
matter and bio-
logical crusts | surface to erosion
significantly re-
duced in most
plant canopy in-
terspaces and
moderately re-
duced beneath
plant canopies.
Stabilizing agents | surface to erosion
significantly re-
duced in at least
half of the plant
canopy inter-
spaces, or mod-
erately reduced
throughout the | in soil surface
stability in plant
interspaces or
slight reduction
throughout the
site. Stabilizing
agents reduced | expected for the site. Surface soil is stabilized by organic matter decomposition products or a | ^{*} Stability can also be assessed by placing a small (0.24 inch) soil surface fragment in water. Relatively stable fragments maintain their shape, and the water remains clear, while unstable soils appear to melt. Very stable fragments maintain their shape even after being agitated. Extremely unstable fragments disperse immediately upon insertion into the water, making it cloudy. #### 9. Soil surface loss or degradation The loss or degradation of part or all of the soil surface layer or horizon is an indicator of a loss in site potential. In most sites, the soil at and near the surface has the highest organic matter and nutrient content. This generally controls the maximum rate of water infiltration into the soil and is essential for successful seedling establishment. As erosion increases, the potential for loss of soil surface organic matter increases, resulting in further degradation of soil structure. Historic soil erosion may result in complete loss of this layer. In areas with limited slope where wind erosion does not occur, the soil may remain in place, but all characteristics that distinguish the surface from the subsurface layers are lost. Except in soils with a clearly defined horizon immediately below the surface (e.g., argillic), it is often difficult to distinguish between the loss and degradation of the soil surface. For the purposes of this indicator, this distinction is unnecessary — the objective is to determine to what extent the functional characteristics of the surface layer have been degraded. Note also that visible soil erosion is covered in description of Indicator 3, Pedestals and terracettes, and subsurface degradation in Indicator 10, Compaction layer. The two primary indicators used to make this evaluation are the organic matter content and structure of the surface layer or horizon. Soil organic matter content is frequently reflected in a darker color of the soil, although high amounts of oxidized iron (common in humid climates) can obscure the organic matter. In arid soils where organic matter content is low, this accumulation can be quite faint. The use of a mister to wet the soil profile can help make these layers more visible. Soil structural degradation is reflected in the loss of clearly defined structural units or aggregates at one or more scales from less than 1/8 inch to 3 to 4 inches. In soils with good structure, pores of various sizes are visible within the aggregates. Structural degradation is reflected in a more massive, homogeneous surface horizon and is associated with a reduction in infiltration rates. Comparisons to intact soil profiles at reference sites can also be used although in cases of severe degradation, the removal of part or all of the A horizon or of one or more textural components may make identification of appropriate reference areas difficult. | Indicator | Extreme | Degree of dep
 Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |-------------------------------------|--|---|---|--|--| | 9. Soil surface loss or degradation | Soil surface hori-
zon absent. Soil
structure near
surface is similar
to, or more de-
graded, than that
in subsurface
horizons. No dis-
tinguishable dif-
ference in sub-
surface organic
matter content. | Soil loss or degradation severe throughout site. Minimal differences in soil organic matter content and structure of surface and subsurface layers. | Moderate soil loss
or degradation in
interspaces with
some degradation
beneath plant
canopies. Soil
structure is de-
graded and soil
organic matter
content is signifi-
cantly reduced. | Some soil loss has occurred and/or soil structure shows signs of degradation, especially in plant interspaces. | Soil surface
horizon intact.
Soil structure and
organic matter
content match
that expected for
site. | ### 10. Plant community composition and distribution relative to infiltration and runoff Vegetation growth form is an important determinant of infiltration rate and interrill erosion. Vegetation is the primary factor influencing the spatial and temporal variability of surface soil processes controlling infiltration and interrill erosion rates on semiarid rangelands. The distribution of the amount and type of vegetation is an important factor controlling spatial and temporal variations in infiltration and interrill erosion rates on rangelands in Nevada, Idaho and Texas. Changes in plant community composition and the distribution of species can influence (positive or negative) the ability of a site to capture and store precipitation. Plant rooting patterns, litter production and associated decomposition processes, basal area, and spatial distribution can all affect infiltration, runoff, or both. In the Edwards Plateau in Texas, shifts in plant composition between bunchgrass and short grasses over time have the greatest potential to influence infiltration and soil erosion. An example of a composition change that reduces infiltration and increases water runoff is the conversion of desert grasslands to shrub dominated communities. However, infiltration and runoff are also affected when sagebrush steppe rangeland is converted to a monoculture of annual grasses. These annual grasses provide excellent watershed protection although they adversely affect the ecological processes in many other ways. Care must be exercised in interpreting this indicator in different ecosystems, as the same species may have different effects. | Indicator |
Extreme | Degree of depar
Moderate to extreme | rture from ecological site
Moderate | e description
Slight to moderate | None to slight | |--|--|---|---|--|--| | 10. Plant community composition and distribution relative to infiltration and runoff | Infiltration is severely decreased due to adverse changes in plant community composition and/or distribution. Adverse plant cover changes have occurred. | Infiltration is greatly decreased due to adverse changes in plant community composition and/or distribution. Detrimental plant cover changes have occurred. | Infiltration is moderately reduced due to adverse changes in plant community composition and/or distribution. Plant cover changes negatively affect infiltration. | Infiltration is slightly to moderately affected by minor changes in plant community composition and/or distribution. Plant cover changes have only a minor effect on infiltration. | Infiltration and runoff are equal to that expected for the site. Plant cover (distribution and amount) adequate for site protection. | #### 11. Compaction layer A compaction layer is a near surface layer of dense soil caused by the repeated impact on or disturbance of the soil surface. Compaction becomes a problem when it begins to limit plant growth, water infiltration, or nutrient cycling processes. Farm machinery, herbivore trampling, recreational and military vehicles, foot traffic, or any other activity that repeatedly causes an impact on the soil surface can cause a compaction layer. Moist soil is more easily compacted than dry or saturated soil. Recovery processes, such as earthworm activity and frost heaving, are generally sufficient to limit compaction by livestock in many upland systems. A compaction layer is a structural change, not a textural change as described in a soil survey. Compacted layers in rangelands are generally less than 6 inches below the soil surface. They are detected by digging a small hole (generally less than 1 foot deep) with the determination of a compaction layer (a soil structure change) done by a person with soils experience. These layers may be detected in some soils with the use of a penetrometer or by simply probing the soil with a sharp rod or shovel and "feeling" for the compaction layer. However, any potential compaction layer should be confirmed using multiple indicators, including direct observation of physical features. Those physical features include such things as platy or blocky, dense soil structure over less dense soil layers and horizontal root growth, and increased density (measured by weighing a known volume of oven-dry soil). Increased resistance to a probe can be simply due to lower soil moisture or higher clay content. | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |---|--|---|--|---|--| | 11. Compaction layer (below soil surface) | Extensive; severely restricts water movement and root penetration. | Widespread; great-
ly restricts water
movement and
root penetration. | Moderately wide-
spread, moderate-
ly restricts water
movement and
root penetration. | Rarely present or
is thin and weakly
restrictive to
water movement
and root penetra-
tion. | None to minimal,
not restrictive to
water movement
and root penetra-
tion. | #### 12. Functional/structural groups This indicator addresses the various roles that different species fulfill in energy flow and nutrient cycles. Functional/structural groups are a suite of species that because of similar shoot or root structure, photosynthetic pathways, nitrogen fixing ability, life cycle, and other such characteristics are grouped together on an ecological site basis. Functional composition and functional diversity are the principal factors explaining plant productivity, plant percent nitrogen, plant total nitrogen, and light penetration. The study by Tilman, et al. (1997) showed that functional composition has a large impact on ecosystem processes. This and related studies have demonstrated that factors that change ecosystem composition, such as invasion by novel organisms, nitrogen deposition, disturbance frequency, fragmentation, predator decimation, species removal, and alternative management practices, can have a strong affect on ecosystem processes. Dominance is based on total annual biomass production. The number of species in each functional group is also considered when selecting the appropriate rating category on the Rangeland Health Evaluation Summary Worksheet. If the number of species in many of the functional/structural plant groups has been greatly reduced, this may indicate loss of biotic integrity. Both the presence of functional groups and the number of species within the groups significantly affect on ecosystem processes. Example 4–8 shows functional/structural groups for a prairie ecological site, and example 4–9 shows them from a Great Basin desert site. Nonvascular plants (biological crusts) are included in example 4–9 because they are an important component of this Great Basin ecological site. Biological crusts are components of many ecosystems and should be included in this evaluation when appropriate. #### Example 4–8 Functional/structural groups for a prairie ecological site | Warm-season
tall grasses | Warm-season
midgrasses | Cool-season
midgrasses | Warm-season
shortgrass | Perennial forbs | Leguminous
shrubs | |-----------------------------|---------------------------|---------------------------|---------------------------|-----------------------|----------------------| | Big bluestem | Sideoats grama | Western
wheatgrass | Buffalograss | Dotted
gayfeather | Leadplant | | Indiangrass | Little bluestem | Green
needlegrass | Blue grama | Prairie
coneflower | | | | | | | Phlox | | $\textbf{Example 4-9} \qquad \text{Functional/structural groups from a Great Basin desert site} \\$ | Half shrub | Warm-season
bunchgrass | Cool-season
short bunch-
grass | Cool-season
mid bunch-
grass | Perennial forbs,
N fixers | Perennial forbs,
not N fixers | Biological
crust | |--------------------|---------------------------|---|---|---|--|---| | Broom
snakeweed | Sand drop-
seed | Sandberg
bluegrass | Squirreltail | Astragalus | Phlox | Moss | | | Red three-
awn | | Thurbers
needlegrass | Lupine | Arrowleaf
balsamroot | Lichens | | | | | Indian
ricegrass | | Biscuitroot | | | | Broom | Broom Sand drop-snakeweed seed Red three- | Broom Sand drop-snakeweed seed Sandberg bluegrass Red three- | Broom Sand dropsnakeweed Seed Squirreltail Squirreltail Broom snakeweed Red three awn Thurbers needlegrass Indian | Broom snakeweed Seed Sandberg bluegrass Squirreltail Astragalus Red three-awn Indian N fixers N fixers Squirreltail Astragalus Thurbers needlegrass Indian | Broom snakeweed Seed Sandberg bluegrass Squirreltail Astragalus Phlox Red three-awn Indian Indian Biscuitroot | | Indicator | Extreme | Degree of dep
 Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |---|---|--|---|---|--| | 12. Functional/
structural
groups
(F/S groups) | Number of F/S groups greatly reduced. and/or Relative dominance of F/S groups has been dramatically altered. and/or Number of species within F/S
groups dramatically reduced. | Number of F/S groups reduced. and/or One dominant group. and/or One or more subdominate group replaced by F/S groups not expected for the site. and/or Number of species within F/S groups significantly reduced. | and/or
Number of spec-
ies within F/S
groups moderate- | Number of F/S groups slightly reduced. and/or Relative dominance of F/S groups has been modified from that expected for the site. and/or Number of species within F/S slightly reduced. | F/S groups and number of species in each group closely match that expected for the site. | #### 13. Plant mortality/decadence The proportion of dead or decadent (moribund, dying) to young or mature plants in the community relative to that expected for the site, under normal disturbance regimes, is an indicator of the population dynamics of the stand. If recruitment is not occurring and existing plants are either dying or dead, the integrity of the stand would be expected to decline and other undesirable plants (weeds or invasives) may increase. A healthy range has a mixture of many age classes of plants relative to site potential and climatic conditions. Only plants native to the site (or seeded plants if in a seeding) are assessed for plant mortality. Plant mortality may vary considerably on the landscape depending on disturbance events (fire, drought, insect infestation, and disease). | Indicator | Extreme | Degree of dep
 Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |--------------------------------------|---|---|---|--|--| | 13. Plant
mortality/
decadence | Dead and/or decadent plants are common. | Dead plants and/
or decadent
plants are some-
what common. | Some dead and/
or decadent
plants are
present. | Slight plant mortality and/or decadence. | Plant mortality
and decadence
match those
expected for the
site. | #### 14. Litter amount Litter (dead material in contact with the soil surface) provides a major source of the soil organic material and the raw material for onsite nutrient cycling. Litter also helps to moderate the soil microclimate and provides food for micro-organisms. The amount of litter present indicates the ability of the site to resist erosion. Litter helps to dissipate the energy of raindrops and overland flow, thereby reducing the potential detachment and transport of soil. Litter biomass represents a significant obstruction to runoff. The amount of litter present is compared to the amount that would be expected for the same type of growing conditions under the historic climax plant community. Litter is directly related to weather and to the degree of utilization of biomass each year. Therefore, climatic influences (drought, wet years) must be carefully considered in determining the rating for the litter amount. Some plant communities have increased litter quantities relative to the site potential and current weather conditions. In this case, litter amount above what is expected results in downgrading the rating for the site. Standing dead plants are not considered litter. Note in the Comments section for this indicator in the Rangeland Health Evaluation Summary Worksheet if the litter is undergoing decomposition (darker color) or oxidation (whitish color). | Indicator | Extreme | Degree of depa
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |-------------------|---|---------------------------------------|--------------------------------------|--|--| | 14. Litter amount | Largely absent or
dominant relative
to site potential
and weather. | or increased relative to site poten- | | Slightly more or
less relative to
site potential
and weather. | Amount is what is expected for the site potential and weather. | #### 15. Annual production Aboveground biomass (annual production) is an indicator of the energy captured by plants and its availability for secondary consumers in an ecosystem given current weather conditions. Production potential changes with communities or ecological sites, biological diversity, and with latitude. Annual production of the area of interest is compared to the site potential from the rangeland ecological site description. Comparisons to the ecological site description are based on peak aboveground standing crop, no matter when the site is assessed. If utilization of vegetation has occurred or plants are in early stages of growth, the evaluators should estimate the production of the biomass removed or expected and include this amount when making the total site biomass estimate. All species (native, seeded, and weeds) are included in the determination of total aboveground site biomass. This indicator is simply a measure of the total amount of vegetation available to harvest the Sun's energy at a given point in time; therefore, type of vegetation (native or introduced) is not the issue. For example, Rickard and Vaughan (1988) found that conversion of a sagebrush steppe plant community to an exotic annual grassland greatly affected vegetation structure and function, but not aboveground biomass production. As with the other indicators, all other local and landscape level explanations for differences in production (runoff/run-on because of landscape position, weather, regional location, or different soils within an ecological site) should be considered before attributing production differences to differences in other site characteristics. | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |-----------------------|--|--------------------------------------|--------------------------------------|---------------------------------------|--------------------------------------| | 15. Annual production | Less than 20% of potential production. | 20–40% of potential production. | 40–60% of potential production. | 60–80% of potential production. | Exceeds 80% of potential production. | #### 16. Invasive plants This indicator deals with plants that are invasive to the area of interest. These plants may or may not be noxious and may or may not be exotic. Generally, they are invaders or increasers to the site that can, and often do, continue to increase regardless of the management of the site and may eventually dominate the site. Invasives can include noxious plants (plants listed by a state because of their unfavorable economic or ecological impacts), non-native plants, and native plants. Native invasive plants (e.g., juniper) must be assessed by comparing current status with their potential status described in the rangeland ecological site description. Historical accounts and photographs also provide information on the historical distribution of invasive native plants. Invasive plants may impact an ecosystems type and abundance of species, their interrelationships, and the processes by which energy and nutrients move through the ecosystem. These impacts can influence biological organisms and physical properties of the site. These impacts may range from slight to catastrophic depending on the species involved and their degree of dominance. Invasive species may adversely affect a site by increased water usage (salt cedar, tamarisk, in riparian areas) or rapid nutrient depletion (high nitrogen use by cheatgrass). Some invasive plants (e.g., knapweeds) are capable of invading undisturbed climax bunchgrass communities further emphasizing their use as an indicator of new ecosystem stress. Even highly diverse, species rich, plant communities are susceptible to exotic species invasion. | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |---------------------|--------------------|--------------------------------------|--------------------------------------|---------------------------------------|-----------------------------| | 16. Invasive plants | Dominate the site. | Common throughout the site. | Scattered throughout the site. | Occasionally present on the site. | Rarely present on the site. | #### 17. Reproductive capability of perennial plants Adequate seed production is essential to maintain populations of plants when sexual reproduction is the primary mechanism of individual plant replacement at a site; however, annual seed production of perennial plants is highly variable. Since reproductive growth occurs in a modular fashion similar to the remainder of the plant, inflorescence production (e.g., seedstalks) becomes a basic measure of reproductive potential for sexually reproducing plants and clonal production (e.g., tillers) for vegetatively reproducing plants. Comparing number of seedstalks and/or number of seeds per seedstalk of native or seeded plants (not weeds or invasives) in the evaluation area with that expected for the site can assess seed production. Mueggler (1975) recommended comparison of seedstalk numbers/culm length on grazed and ungrazed bluebunch wheatgrass plants as a measure of plant recruitment potential. Seed production is related to plant vigor since healthy plants are better able to produce adequate quantities of viable seed than are plants that are stressed or decadent. For plants that reproduce vegetatively, the number and distribution of tillers or
rhizomes is assessed. Only native or seeded plants are evaluated with this indicator; invasive plants are not included in the evaluation. Recruitment is not assessed as a part of this indicator because plant recruitment from seed is an episodic event in many rangeland ecological sites. Therefore, evidence of recruitment (seedlings or vegetative spread) of perennial, native, or seeded plants is recorded in the comment section of Indicator 17 on the Rangeland Health Evaluation Summary Worksheet, but is not considered in rating the reproductive capabilities of perennial plants. | | | Degree of departure from ecological site description | | | | | | |-----------------|--------------------|--|--------------------|----------------------|--------------------|--|--| | Indicator | Extreme | Moderate to extreme | Moderate | Slight to moderate | None to slight | | | | | | | | | | | | | 48.5 | Q 1.77. | | Q 1.11. | Q 1.71. | G 1.77 | | | | 17. Reproduc- | Capability to pro- | Capability to pro- | Capability to pro- | Capability to pro- | Capability to pro- | | | | tive capability | duce seed or veg- | duce seed or veg- | duce seed or veg- | duce seed or veg- | duce seed or veg- | | | | of perennial | etative tillers is | etative tillers is | etative tillers is | etative tillers is | etative tillers is | | | | plants (native | severely reduced | greatly reduced | somewhat limited | only slightly limit- | not limited rela- | | | | or seeded) | relative to recent | relative to recent | relative to recent | ed relative to re- | tive to recent | | | | | climatic condi- | climatic condi- | climatic condi- | cent climatic con- | climatic condi- | | | | | tions. | tions. | tions. | ditions. | tions. | | | | | | | | | | | | #### 18. Optional indicators The 17 indicators described above represent the baseline indicators that must be assessed on all sites. Other indicators and descriptors may be developed to meet local needs. The only restriction on the development of optional indicators and their use is that they must be ecologically not management related. For example, an indicator of suitability for livestock use is not an appropriate indicator to determine the health of a land unit. It may be important in the ranch evaluation, but is not a part of the determination of the status of soil/site stability, hydrologic function, or integrity of the biotic community. An example of an optional indicator and descriptors for Biological Crusts follows: The indicators included in these worksheets are not intended to be all inclusive for all rangelands. It is not expected that many of the indicators would be eliminated given the extensive field testing results; however, additional indicators may be added to the worksheets to improve the sensitivity of worksheets in detecting changes in soil/site stability hydrologic function, and integrity of the biotic community. As with the modification of the descriptor narratives, any additional indicators will be site specific and need approval from the state rangeland management specialist or another person responsible for maintaining the quality of the ecological site descriptions. | Indicator | Extreme | Degree of dep
Moderate to extreme | arture from ecological s
Moderate | ite description
Slight to moderate | None to slight | |----------------------|---|---|---|--|--| | Biological
crusts | Found only in protected areas, very limited suite of functional groups. | Largely absent,
occurring mostly
in protected
areas. | In protected areas and with a minor component in interspaces. | Evident throughout the site, but continuity is broken. | Largely intact and nearly matches site capability. | ### (4) Determining the status of the three rangeland health attributes The critical link between observations of indicators and determining the degree of departure from the ecological site description for each attribute of health of an area of interest is the interpretation process. The interpretation of the indicators and the selection of the degree of departure of the rangeland health attributes of soil/site stability, hydrologic function, and integrity of the biotic community are made in part 3 of the Rangeland Health Evaluation Summary Worksheet (exhibit 4-8). Table 4-2 is the grouping of indicators into the three attributes of rangeland health. The groupings may be modified for individual rangeland ecological sites. The modified groupings should be forwarded to the person responsible for maintaining rangeland ecological site descriptions in the state (usually the NRCS state rangeland management specialist) for approval. The summary rating is made by reviewing the indicator ratings and comments to arrive at a single degree of departure from the rangeland ecological site description rating of each attribute. A preponderance of evidence approach is used to determine which of the five departure categories are selected as best fits by the evaluator(s) for each attribute. This decision is based in part on where the majority of the indicators for each attribute fall under the five categories at the top of the worksheet. For example, if four of the soil/site stability indicators are in the **extreme** and six are in the **moderate to extreme** departure from the ecological site description, the soil/site stability attribute departure would be rated as **moderate to extreme** assuming that the evaluator(s) interpretation of other information and local ecological knowledge supported this rating. This procedure relies upon the collective experience and knowledge of the evaluator(s) to classify each indicator and then to interpret the collective rating for the indicators into one summary rating of departure for each attribute. The rating of each indicator and the interpretation into a collective rating for each attribute are not apprentice level work. This procedure has been developed for use by experienced, knowledgeable evaluator(s). It is not intended that this assessment procedure be used by new, inexperienced, or temporary employees without training and assistance by more experienced and knowledgeable employees. ### (d) Communicating ratings of ecological sites Communicating ratings of ecological sites on rangeland is important to decisionmakers, users, rangeland management professionals, other agency personnel, and the general public. Ratings on ecological sites can be reported in the three ways described in the preceding paragraphs: trend (rangeland trend or planned trend), similarity index, and rangeland health. Many times all three methods of evaluation may be useful and needed to fully inventory and describe the ratings of ecological sites on the land. **Table 4–2** Grouping of the indicators of rangeland health into ecological attributes | Indicator \ Attribute | Soil/site stability | Hydrologic function | Integrity of the biotic community | |--|---------------------|---------------------|-----------------------------------| | 1. Rills | X | X | | | 2. Water flow patterns | X | X | | | 3. Pedestals and/or terracettes | X | X | | | 4. Bare ground | X | X | | | 5. Gullies | X | X | | | 3. Wind-scoured, blowout, and/or deposition areas | X | | | | 7. Litter movement | | X | | | 8. Soil surface resistance to erosion | X | X | X | | 9. Soil surface loss or degradation | X | X | X | | 10. Plant community composition & distribution relative to infiltration & runoff | | X | | | 1. Compaction layer | X | X | X | | 12. Plant functional/structural groups | | | X | | 3. Plant mortality/decadence | | | X | | 14. Litter amount | | X | X | | 15. Annual production | | | X | | 6. Invasive plants | | | X | | 17. Reproductive capability of perennial plants | | | X | # (e) Evaluating rangelands occupied by naturalized plant communities As stated in chapter 3, ecological site descriptions are to be developed for all identified ecological sites on rangeland. These site descriptions are to identify and describe the historic climax plant community along with other vegetation states commonly found on the site. In some locations the historic climax plant community has been destroyed, and the plant community cannot be reconstructed with any degree of reliability. In these areas site descriptions will be developed using naturalized plant communities for the site instead of the historic climax plant community. The use of this option for ecological site descriptions is for areas where the historic climax plant community is unknown and cannot be reconstructed with any degree of reliability. An example of the areas within the United States where this may be used is the State of Hawaii, the Caribbean Area, and the annual grasslands of California. Approval to describe ecological sites in this manner in other regions must be obtained from the national program leader for range and pasture. Evaluation of these sites may include rangeland health, planned trend, and similarity index to a desired plant community. It will **not** include similarity index to historic climax because there is no way to know the historic climax plant community for these sites. # 600.0403 Evaluating grazed forest lands Grazed forest lands will be evaluated by utilizing planned trend and forage value ratings. #### (a) Planned trend Planned trend is defined as the change in plant composition within an ecological site from one plant community type to another relative to management objectives and to protecting the soil, water, air, plant, and animal resources. Planned trend is described as: **Positive**—Moving towards the desired plant
community Not apparent—Change not detectable Negative—Moving away from the desired plant community Planned trend provides feedback to the manager and grazing land specialist about how well the management plan and prescribed grazing are working on a grazing unit by grazing unit basis. It can provide an early opportunity to make adjustments to the grazing duration and stocking levels in the conservation plan. Planned trend is monitored on all native and naturalized grazing land plant communities. #### (b) Forage value rating Forage value is a utilitarian classification indicating the grazing value of important plant species for specific kinds of livestock or wildlife. The classification is based on palatability or preference of the animal for a species in relation to other species, the relative length of the period that the plant is available for grazing, and normal relative abundance of the plant. Five forage value categories are recognized. **Preferred plants**—These plants are abundant and furnish useful forage for a reasonably long grazing period. They are preferred by grazing animals. Preferred plants are generally more sensitive to grazing misuse than other plants, and they decline under continued heavy grazing. **Desirable plants**—These plants are useful forage plants, although not highly preferred by grazing animals. They either provide forage for a relatively short period, or they are not generally abundant in the stand. Some of these plants increase, at least in percentage, if the more highly preferred plants decline. **Undesirable plants**—These plants are relatively unpalatable to grazing animals, or they are available for only a very short period. They generally occur in insignificant amounts, but may become abundant if more highly preferred species are removed. **Nonconsumed plants**—These plants are unpalatable to grazing animals, or they are unavailable for use because of structural or chemical adaptations. They may become abundant if more highly preferred species are removed. **Toxic plants**—These plants are poisonous to grazing animals. They have various palatability ratings and may or may not be consumed. Toxic plants may become abundant if unpalatable and the more highly preferred species are removed. # 600.0404 Vegetation sampling techniques Vegetation sampling techniques are used in inventory and trend monitoring transects to assess utilization, cover, density, and frequency. In all cases techniques specific to the type of data needed should be used. Biomass data should be generated by clipping plots, not by trying to convert density or frequency data to weight. Frequency data should be generated from frequency techniques, not from biomass data. Photo points should be included in all monitoring programs to provide a visual record. #### (a) Selecting techniques Sampling Vegetation Attributes, an Interagency Technical Reference released in 1996, is a good reference to use when evaluating sampling techniques. It includes examples of methods and data sheets, and can be used to plan, design, and layout for monitoring. The technique or techniques used in monitoring depends on the vegetation attribute being monitored. For instance, a utilization technique should be used to monitor utilization to the needed level of precision within cost constraints. Because repeated clipping at a permanent monitoring location can reduce productivity, biomass is not recommended as a monitoring technique. Indicators of environmental change, such as frequency or cover of certain species, may be the best variables to measure. For long-term monitoring, cover may be the best variable to measure. Basal cover of perennial grasses and canopy cover of woody plants typically change slowly over time. These attributes are not strongly affected by covariates, such as climatic variation, yet they would be expected to change under different types of management. Permanent line transects established at random locations with photo points down the line are an excellent technique for monitoring environmental change. #### (1) Monitoring scheme example Range management specialists in Arizona, as well as other states, are monitoring trend using techniques similar to those described in this chapter. The following example scheme, from southern Arizona, involves a pace frequency monitoring technique to sample plant frequency and cover for overall trend. Monitoring sites are established in key areas. Key areas are within the predominant site in the grazing unit that has potential for improvement under management and that has an adequate representation of key species. Four transects are established within the key area and marked so they can be relocated. Along each transect, 50 quadrates, 40-cm by 40-cm frequency, are read at one pace intervals. A single point on the quadrate is read for ground cover. Grasses and forbs rooted within the quadrate are recorded for presence (frequency), and trees or shrubs rooted within or overhanging the plot are recorded for presence. The data are tabulated and summarized on a summary sheet for use in discussions of trend by the rancher and range management specialist. Ancillary data noted or collected include the direction of the transect (consistent yearly), similarity index rating to a specific plant community, number of animals, season of use, utilization, production, and precipitation. #### (b) Studies of treatment effects The literature related to methods used in research, inventory, and monitoring is extensive. In many cases the conservationist will be well advised to seek advice from other professionals who may have more experience with a particular type of data need. The process of selecting an appropriate technique involves several simple questions: Is this information really needed or is it already known? If the information has already been documented then data collection is probably not needed. However, if the information is not documented or the results in the literature are contrary to what has been observed, then data collection is needed. Is the information needed related to a specific vegetation attribute, such as biomass, cover, density, frequency, or utilization or some combination? This is often the most difficult question to answer. If the answer is not known, biomass and cover data are the best data to collect. For example, if a difference in use has been noted between sites for a particular grass species, then the first thought might be a utilization study. A utilization study would provide the data needed to show a difference in use, but would not indicate why there is a difference in use. A chemical analysis of randomly selected plants from both sites might indicate a difference in palatability. A frequency study would indicate the presence of a more palatable plant on the site where the species is not used. A biomass study with selected materials from both sites put through a chemical analysis would also provide the needed information. Which technique or combination of techniques will quantify the observed phenomenon? The best technique or combination of techniques will obtain the information within time and cost constraints and at the needed level of precision or will provide the best tradeoff of time and precision. An initial plot size and shape study provides this information. Once these questions are answered, the study can be designed and completed with some likelihood of determining differences. United States Department of Agriculture Natural Resources Conservation Service National Range and Pasture Handbook Ch. 4 Exhibits ## **Chapter 4** Inventorying and Monitoring Grazing Land Resources **Exhibits** **Exhibit 4-2** Percentage of air-dry matter in harvested plant material at various stages of growth | Grasses | Before heading;
initial growth to
boot stage
(%) | Headed out;
boot stage
to flowering
(%) | Seed ripe;
leaf tips
drying
(%) | Leaves dry;
stems
partly dry
(%) | Apparent
dormancy
(%) | |---|---|--|--|---|-----------------------------| | Cool season wheatgrasses perennial bromes bluegrasses prairie junegrass | 35 | 45 | 60 | 85 | 95 | | Warm season Tall grasses bluestems indiangrass switchgrass | 30 | 45 | 60 | 85 | 95 | | Midgrasses
side-oats grama
tobosa
galleta | 40 | 55 | 65 | 90 | 95 | | Short grasses
blue grama
buffalograss
short three-awns | 45 | 60 | 80 | 90 | 95 | | Trees | New leaf and
twig growth
until leaves
are full size
(%) | Older and
full-size
green
leaves
(%) | Green
fruit
(%) | Dry
fruit
(%) | | | Evergreen coniferous
ponderosa pine, slash
pine-longleaf pine
Utah juniper
rocky mountain juniper
spruce | 45 | 55 | 35 | 85 | | | Live oak | 40 | 55 | 40 | 80 | | | Deciduous
blackjack oak
post oak
hickory | 40 | 50 | 35 | 85 | | Exhibit 4-2 Percentage of air-dry matter in harvested plant material at various stages of growth—Continued | Shrubs | New leaf and
twig growth until
leaves are full siz | e green leaves | Green
fruit | Dry
fruit | | |--|--|--------------------------------|------------------------------------|------------------------------------|------------| | | (%) | (%) | (%) | (%) | | | Evergreen big sagebrush bitterbrush ephedra algerita gallberry | 55 | 65 | 35 | 85 | | | Deciduous snowberry rabbitbrush snakeweed Gambel oak mesquite | 35 | 50 | 30 | 85 | | | Yucca and yucca-like plants
yucca
sotol
saw-palmetto | 55 | 65 | 35 | 85 | | | Forbs | Initial growth
to
flowering
(%) | Flowering to seed maturity (%) | Seed ripe;
leaf tips dry
(%) | Leaves dry;
stems drying
(%) | Dry
(%) | | Succulent violet waterleaf buttercup bluebells onion, lilies | 15 | 35 | 60 | 90 | 100 | | Leafy lupine lespedeza compassplant balsamroot tickclover | 20 | 40 | 60 | 90 | 100 | | Fibrous leaves or mat
phlox
mat eriogonum
pussytoes | 30 | 50 | 75 | 90 | 100 | | Succulents | New growth pads
and fruits
(%) | Older pads (%) | Old growth
dry years
(%) | in | | | Pricklypear and barrel cact
Cholla cactus | us 10
20 | 10
25 | 15+
30+ | | | Exhibit 4-3 NRCS-RANGE 414, Proper grazing use Cooperator_ Proper Grazing Use nds remaining 19 6 | or pou | 19 | | | | | | | |-----------------------|--|--|--|--|--|---|-----------------------------| | Actual percent or pou | 19 | | | | | | | | Actual | 19 | | | | | | | | | Minimum Percent of Key
Species at End of Grazing
Period (or Pounds per Acre) | | | | | Initials of Conservationist
Assisting with Application | Dates of Application Checks | | | Key Plant(s)
for Judging
Proper Grazing
Use | | | | | | | | | Location of Key
Grazing Area | | | | | ı Planning | | | | Season
of
Use | | | | | ssisting with | | | | Species of
grazing
animal | | | | | Conservationist Assisting with Planning | | | | Acres | | | | | Co | | | | Grazing
unit | | | | | | | Name and Date #### **Proper Grazing Use** Grazing Unit: Enter in this column the name of the pasture or field used by the cooperator or the number from the conservation plan map. Acres: Enter in this column the acreage of the grazing unit. Species of Grazing Animal: Enter in this column the species and class of livestock being grazed such as: dry cows, cow-calves, ewes and lambs, yearling cattle, 2-year steers, yearling sheep, goats, deer, horses, elk, etc. Season of Use: Enter in this column the season that unit will be grazed such as: fall, winter, spring, summer, or by months: Sept. - Oct, Nov. - Mar, May- Jul, etc. Location of Key Grazing Area: Enter in this column a description of the key grazing area. This may be an ecological site, it may be a portion of a site, or it might be a particular location within the grazing unit such as: S-W portion of grazing unit starting about 200 yards from pond to fence. Key Plant(s) for Judging Proper Grazing Use: Enter in this column the species by common name on which you and the cooperator decide proper grazing use will be judged. There may be occasion when you will select two species, in this case enter the name of both species. Minimum Percent of Key Species at End of Grazing Period: Enter in this column, the percent by weight, of the current year's growth of the key species that should be left ungrazed at the end of the grazing season. Where specifications call for a certain number of pounds of forage to be left ungrazed per acre of the key species, then the specified pounds per acre should be entered in this column. Actual Percent or Pounds Remaining: Enter in this column, by calendar year, the percent, by by weight, or pounds remaining of the selected key species in the grazing unit. This measurement should be based on the key species on the key grazing area, at or near the end of the grazing call for use in percent of current year's growth, enter percentage of growth ungrazed. If use is specified in amount of forage to be left ungrazed in pounds per acre, then enter pounds per acre left ungrazed. #### Exhibit 4-4 Foliage denseness classes ### Instructions for use of exhibit 4-4 tables Determine yields of juniper and pinyon pine by: - 1. On 1/10 or 1/100 acre plots selected by random, tally crown diameter per tree and foliage denseness (sparse, medium, and dense) on each tree. From the tables, find yield per tree for each tree by crown diameter and foliage denseness from the proper table (range site), and record this opposite each tree. Add this column of weights. Multiply by 10 on 1/10 acre plots and by 100 on 1/100 acre plots. This figure is pounds per acre annual yield. - 2. On 1/10 or 1/100 acre plots selected by random, tally crown diameter and foliage denseness for each tree. Average the crown diameter for the dense foliage trees; likewise, for the medium and sparse separately. Find the weight per tree in the proper tables opposite for average crown diameter and multiply this figure by the number of trees in the foliage class. Do this for each foliage class. Add the three figures. Multiply by 10 on 1/10 acre plots and by 100 on the 1/100 acre plots to get yield per acre. ## Guide for Determining Current Yield of Utah Juniper in Utah Upland Stony Loam (Juniper) Site Current Yield Air Dry Pounds | Crown diameter (ft) | Weight
per tree | 10
trees | 50
trees | 100
trees | 200
trees | 300
trees | 400
trees | 500
trees | | |---|---|--|---|--|---|---|---|--|--| | Sparse folia | age | | | | | | | | | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 0.1
0.3
0.6
1.0
1.3
1.6
1.9
2.3
2.6
2.9
3.3
3.6
4.0
4.4
4.7
5.1
5.5
5.8
6.2
6.6 | 1
3
6
10
13
16
19
23
26
29
33
36
40
44
47
51
55
58
62
66 | 5
15
30
50
65
80
95
115
130
145
165
180
200
220
235
255
275
290
310
330 | 10
30
60
100
130
160
190
230
260
290
330
360
400
440
470
510
550
580
620
660 | 20
60
120
200
260
320
380
460
520
580
660
720
800
880
940
1020
1100
1160
1240
1320 | 30
90
180
300
390
480
570
690
780
870
990
1080
1200
1320
1410
1530
1650
1740
1860
1980 | 40
120
240
400
520
640
760
920
1040
1160
1320
1440
1600
1760
1880
2040
2200
2320
2480
2640 | 50
150
300
500
650
800
950
1150
1300
1450
1650
1800
2000
2200
2350
2550 | | | Medium foli | iage | | | | | | | | | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20 | 0.1
0.3
0.6
1.0
1.4
1.9
2.5
3.1
3.8
4.6
5.4
6.2
7.2
8.1
9.1
10.2
11.3
12.4
13.6
14.8 | 1
3
6
10
14
19
25
31
38
46
54
62
72
81
91
102
113
124
136
148 | 5
15
30
50
70
95
125
155
190
230
270
310
360
405
455
510
565
620
680
740 | 10
30
60
100
140
190
250
310
380
460
540
620
720
810
910
1020
1130
1240
1360
1480 | 20
60
120
200
280
380
500
620
760
920
1080
1240
1440
1620
1820
2040
2260
2480 | 30
90
180
300
420
570
750
930
1140
1380
1620
1860
2160
2430
2730 | 40
120
240
400
560
760
1000
1240
1520
1840
2160
2480 | 50
150
300
500
700
950
1250
1550
1900
2300
2700 | | | Dense folia | ge | | | | | | | | | | 1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18 | 0.1
0.3
0.7
1.2
1.9
2.7
3.6
4.7
5.9
7.2
8.6
10.2
11.9
13.7
15.6
17.7
19.9
22.2
24.6
27.2 | 1
3
7
12
19
27
36
47
59
72
86
102
119
137
156
177
199
222
246
272 | 5
15
35
60
95
135
180
235
295
360
430
510
595
685
780
885
995
1110
1230
1360 | 10
30
70
120
190
270
360
470
590
720
860
1020
1190
1370
1560
1770
1990
2220
2460
2720 | 20
60
140
240
380
540
720
940
1180
1440
1720
2040
2380
2740 | 30
90
210
360
570
810
1080
1410
1770
2160
2580 | 40
120
280
480
760
1080
1440
1880
2360 | 50
150
350
600
950
1350
1800
2350 | | ## Annual Foliage and Fruit Production per Juniper Tree on Different Sites and for Different Foliage Classes | Crown
diameter | Site
Upland
foliage a
sparse/ | | /dense | foliagea | Istony lo
andfruit
/medium | | foliage | Igravely
andfruit
/mediun | | foliage | dshallowl
andfruit
/medium | | foİiageaı | shallowha
ndfruit
nedium/c | • | |-------------------|--|------
--------|----------|----------------------------------|------|---------|---------------------------------|------|---------|----------------------------------|------|-----------|----------------------------------|------| | (ft) | | | | | | | po | ounds | | | | | | | | | ì | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.2 | 0.1 | 0.1 | 0.2 | | 2 | 0.2 | 0.3 | 0.4 | 0.4 | 0.3 | 0.3 | 0.4 | 0.4 | 0.5 | 0.2 | 0.2 | 0.5 | 0.3 | 0.4 | 0.5 | | 3 | 0.4 | 0.6 | 0.9 | 0.7 | 0.6 | 0.7 | 0.6 | 0.7 | 0.9 | 0.4 | 0.5 | 1.0 | 0.7 | 0.9 | 1.4 | | 4 | 0.6 | 1.1 | 1.5 | 1.0 | 1.0 | 1.2 | 1.0 | 1.1 | 1.5 | 0.7 | 8.0 | 1.6 | 1.2 | 1.6 | 2.4 | | 5 | 0.9 | 1.6 | 2.1 | 1.3 | 1.4 | 1.9 | 1.3 | 1.6 | 2.1 | 1.0 | 1.3 | 2.2 | 1.8 | 2.6 | 3.8 | | 6 | 1.3 | 2.1 | 3.1 | 1.6 | 1.9 | 2.7 | 1.7 | 2.1 | 2.7 | 1.4 | 1.8 | 2.9 | 2.7 | 3.7 | 5.4 | | 7 | 1.6 | 2.8 | 4.0 | 1.9 | 2.5 | 3.6 | 2.1 | 2.6 | 3.5 | 1.7 | 2.4 | 3.8 | 3.6 | 5.0 | 7.4 | | 8 | 2.0 | 3.5 | 5.1 | 2.3 | 3.1 | 4.7 | 2.6 | 3.2 | 4.3 | 2.2 | 3.1 | 4.6 | 4.7 | 6.5 | 9.6 | | 9 | 2.5 | 4.3 | 6.3 | 2.6 | 3.8 | 5.9 | 3.1 | 3.9 | 5.1 | 2.6 | 3.8 | 5.6 | 6.0 | 8.2 | 12.2 | | 10 | 3.0 | 5.2 | 7.6 | 2.9 | 4.6 | 7.2 | 3.6 | 4.6 | 6.0 | 3.1 | 4.6 | 6.6 | 7.4 | 10.1 | 15.1 | | 11 | 3.5 | 6.2 | 9.0 | 3.3 | 5.4 | 8.6 | 4.1 | 5.3 | 7.0 | 3.6 | 5.5 | 7.6 | 9.0 | 12.1 | 18.2 | | 12 | 4.0 | 7.2 | 10.5 | 3.6 | 6.2 | 10.2 | 4.7 | 6.1 | 8.0 | 4.2 | 6.5 | 8.8 | 10.7 | 14.4 | 21.7 | | 13 | 4.6 | 8.3 | 12.1 | 4.0 | 7.2 | 11.9 | 5.2 | 6.9 | 9.1 | 4.7 | 7.6 | 9.9 | 12.6 | 16.9 | 25.5 | | 14 | 5.2 | 9.4 | 13.9 | 4.4 | 8.1 | 13.7 | 5.8 | 7.8 | 10.2 | 5.3 | 8.7 | 11.2 | 14.6 | 19.5 | 29.6 | | 15 | 5.9 | 10.6 | 15.6 | 4.7 | 9.1 | 15.6 | 6.5 | 8.7 | 11.3 | 6.0 | 9.9 | 12.4 | 16.7 | 22.4 | 33.9 | | 16 | 6.5 | 11.9 | 17.5 | 5.1 | 10.2 | 17.7 | 7.1 | 9.6 | 12.5 | 6.6 | 11.1 | 13.8 | 19.0 | 25.5 | 38.6 | | 17 | 7.2 | 13.2 | 19.4 | 5.5 | 11.3 | 19.9 | 7.8 | 10.5 | 13.7 | 7.3 | 12.4 | 15.1 | 21.5 | 28.7 | 43.6 | | 18 | 8.0 | 14.6 | 21.5 | 5.8 | 12.4 | 22.2 | 8.4 | 11.5 | 15.0 | 8.0 | 13.8 | 16.6 | 24.1 | 32.1 | 48.9 | | 19 | 8.7 | 16.1 | 23.7 | 6.2 | 13.6 | 24.6 | 9.1 | 12.5 | 16.3 | 8.7 | 15.3 | 18.0 | 26.9 | 35.5 | 54.5 | | 20 | 9.5 | 17.6 | 26.0 | 6.6 | 14.8 | 27.2 | 9.8 | 13.6 | 17.6 | 9.5 | 16.8 | 19.6 | 29.8 | 39.5 | 60.4 | ### General Soil Features Associated with Sites Named in "Guides for Determining Current Yield of PIMO and JUOS in Utah" | Site name | Precipitation
zone
(in) | Range in
slope
(%) | Soil depth | Coarse
fragments
in profile | Range
in AWC
(in) | |------------------------|-------------------------------|--------------------------|--------------------------------|-----------------------------------|-------------------------| | Upland stony loam | 12 – 16 | 5 – 30 | Deep to very deep over bedrock | 50% (45 – 60% at
soil surface) | 2 – 4 (6) | | Semidesert stony loam | 8 – 12 | 5 – 30 | 50" over bedrock | 50% (45-60% at soil surface) | 2 – 4 | | Upland gravely loam | 12 – 16 | 4 – 15 | 35 – 40" | 35-65% | 2 – 3 | | Upland loam | 12 – 16 | 3 – 20 | 40" to bedrock | 35-60% (in upper profile) | 3 – 6 | | Upland shallow hardpan | 12 – 16 | 5 – 20 | 6 – 20" over hardpan | 15-60% (often
nonskeletal) | 1.5-3 | | Upland shallow loam | 12 – 16 | 8 – 60 | 14 – 20" (15") to
bedrock | 75% | 0.5-1.5 | ### **Browse Resource Evaluation** | Cooperator: | | | | | | | | | | | |------------------------|----------|---|---------|-------------------|--------|----------|-----------|----------|---------------|------| | Pasture: | | | | | | | | | | | | Kinds of browsing anim | | | | | | Examiner | : | | | | | Goals for browse resou | rce: | Date of | Brows | e com | positio | n | | | Brow | se tren | d | | | initial evaluation: | | ccurre | | _ | ledgin | g or bro | wse lin | ie | Reproducti | ion | | / | | | | | Not | | | | | Not | | | Abundant | Commo | n Scarc | e e | vident | Moderate | Sever | e Abunda | nt Adequate | | | Preferred species | | | | | | | | | | | | - | ·. | | | | : | | | | | | | | : . | \dashv | | | : | | | | | Desirable anasies | | | | | | | : | | | | | Desirable species | Non-preferred species | \dashv | | | | | | + | | | | | | \dashv \vdash | | | | | | 1 | | | | | | | | | | | | | | Browse c | omposi | tion | | | Ві | rowse t | rend | | | | | Judge composition | | Good | | | | Upward | I | | | | | and trend based on | | Fair | | | | 4 | | noront | | | | majority of evidence | | | | - | | - | or not ap | рагені | | | | | | Poor | | | | Downw | ard | | | | | | | | | | | | | | | | | Note: | | | | | | | | | | | | Note. | 415 | | | | | | | | | Utilization of curr | ent year | rs gro | wtn | Act | ual use | e percen | <u>t</u> | | | | Seaso | on F | Planned | | | | Yea | rs | | | | Key species | of | ١. | use | | | | | | | Т | | rey species | use | - | percent | | | + + | | | | + | | | | | | | | | | | | | | | | -+ | Ī | 1 | 1 | | I | l | 1 1 | | | 1 | _ I' | Date observed #### Instructions for Browse Resource Evaluation Worksheet The worksheet can assist managers evaluate the composition and trend of the browse resource as well as document the actual use of key browse species over time. This information is used to identify problems, formulate alternatives, and measure progress in attaining browse management goals. **Browse Composition** evaluates the occurrence of browse species according to preference categories. Species are designated as preferred, desirable, or non-preferred based on the species of browsing animal and the appropriate ecological site descriptions. **Occurrence:** After a thorough observation of the area, determine the occurrence of each listed species and place a checkmark or an x in the appropriate block as defined. **Abundant** The species dominates or characterizes the area observed; it makes up greater than 5% canopy and often greater than 20%. **Common** The species is easily found, but is not present in abundance; it usually makes up 1-5% canopy. Scarce Insignificant amounts of the species is present and may be difficult to find; it usually makes up far less than 1% canopy. Browse composition is judged as good, fair, or poor based on the preponderance of entries in the shaded boxes. For example, if there were four entries in the fair blocks, one in the good blocks, and 2 in the poor blocks, the overall browse composition would be judged as fair. **Browse Trend** evaluates the health and vigor of the browse resource based on signs of past use and on reproduction. Hedging and browse lines are distinctive growth forms that occur on shrubs or trees subjected to long term heavy use. After a thorough examination of the selected species in the area, determine the level of hedging or browse line and status of reproduction and place a checkmark or x in the appropriate block as defined below. **Hedging or browse line:** Hedging is evaluated on short shrubs which are entirely or mostly within reach of browsing animals. Browse line is evaluated on taller shrubs and trees where a portion of the plant is above browsing height. **Not evident** On shorter plants, there is little or no evidence of hedging. On taller plants, there is little or no reduction of lower growth. Production of lower branches and twigs is similar to those above the reach of animals. Moderate On shorter plants, most recent year's twigs have been browsed, resulting in branching and rebranching from lateral buds: growth form is somewhat compact. On taller plants, there is a visible thinning of growth up to lateral buds; growth form is somewhat compact. On taller plants, there is a visible thinning of growth up to browsing height; lower branches and twigs are considerably less productive than those beyond reach of the animals. **Severe** Shorter plants are very compact or have a stunted appearance; may be characterized by very short twigs, stubby branches, small leaves, low production or excessive number of dead branches. On taller plants, a studby branches, small leaves, low production or excessive number of dead branches. On faller plants, a browse line is strikingly evident; there is little or no production on twigs within reach of animals; most lower branches are absent. Browse trend is judged as upward, stable (or not apparent), or downward based upon the preponderance of entries in the shaded boxes. **Reproduction:** A reproduction evaluation is made to determine the future potential of a species in the community. The presence of young seedlings is only one measure of reproduction. The survival of new plants for the first 1 to 5 years is often the limiting factor, even though new seedlings or root sprouts may be present in some abundance in some years. A good distribution of various age plants from young to fully mature is a better indicator of successful reproduction. Abundant The population of a species is increasing in the community; more young plants are present than are old plants. **Adequate** Sufficient seedlings and young plants are present to approximately maintain the appropriate population status of the species in the community; plants that are decadent or dying are being replaced by new plants. Inadequate Few or no seedlings or young plants are present; population is either declining or stagnated with mature plants. **Utilization of Current Year's Growth**—This section is used to record the actual degree of use on key species in the same area over a period of years. Browse use is usually determined sometime between late fall and late winter.
Degree of use is expressed as the percentage, by weight, of the current year's twig and leaf production within reach of browsing animals that has been consumed. Use is most easily estimated by comparing accessible twigs to twigs which are inaccessible to browsing animals. Determinations should be made by observing many twigs on a number of different plants. Current year's twig growth is distinguished from older twigs by color, texture, and size. #### **Trend Determinations** | Ecological Site | | | | | |---|------------------------------------|------------------------------------|------------------------|--------------------| | Reference Plant Co | mmunity | | | | | Location | | | | | | Cooperator | | | | | | Initial Trend Detern | nination: [| Date: | Conservation | onist | | Plant Factors (circle as | appropriate) | | | | | Vigor of desired key plants | : ' ' (| Good | Fair | Poor | | Seedlings & young desired
Decadent plants: | | Abundant
Many | Some
Some | None
None | | Plant residues & litter: | | /lany
Joundant | Adequate | Inadequate | | Invading undesirable plants | : N | lone | Some | Many | | Soil Factors (circle as app | | ar i e | | 0 | | Surface erosion:
Crusting: | | Slight
Slight | Moderate
Moderate | Severe
Severe | | Compaction: : | | slight | Moderate | Severe | | Percent bare ground: | | ess than expected | <u>N</u> ormal | More than expected | | Gullies & rills:
Overall soil degradation: | | lone
light | Few
Moderate | Numerous
Severe | | Other Factors | | ongrit | Moderate | Severe | | Major invading species: Canopy and/or cover percer | nt | | | | | Overall Trend Rating(s): | | | | | | Range Trend (Toward or | ` | • | 5 , | | | Toward | Not appare | - | vay from | | | Planned Trend (Toward o | | | ay nom | | | Positive | Not appare | | egative | | | | | _ | _ | | | Followup Trend De (to be made in subsequent | termination:
years following ir | Date:
nitial trend determinatio | Conservationist_
n) | | | Plant Factors (circle as | annronriate) | | | | | Vigor of desired key plants | | Good | Fair | Poor | | Seedlings & young desired | plants: A | bundant | Some | None | | Decadent plants:
Plant residues & litter: | | lany
Joundant | Some
Adequate | None
Inadequate | | Invading undesirable plants | | lone | Some | Many | | Soil Factors (circle as app | | | | | | Surface erosion: | | Slight | Moderate | Severe | | Crusting:
Compaction: : | | Slight
Slight | Moderate
Moderate | Severe
Severe | | Percent bare ground: | | ess than expected | Normal | More than expected | | Gullies & rills:
Overall soil degradation: | | lone
light | Few
Moderate | Numerous
Severe | | Other Factors | | | | | | Major invading species: Canopy and/or cover percer | nt | | | | | Overall Trend Rating(s): | (Circle the appro | priate kind of trend and | I rating) | | | Range Trend (Toward or | away from histo | ric climax plant commu | unity) | | | Toward | | _ | _ | | | | Not appare | ent Av | vay from | | | Planned Trend (Toward o | | | vay from | | ### **Worksheet For Determining Similarity Index** | Client | Ecological site | |----------|----------------------------| | Location | Reference vegetation state | | Date | Completed by | | Α | В | С | D | E | F | G | Н | I | J | | |---------------------------|---|-----------------|---|--|------------------------|------------------------------------|---|---------------------------|--------------------------|--| | Species name | Green
wt.
pounds | % dry
weight | %
current
growth
ungrazed
<u>1/</u> | %
growth
curve
comple-
ted ½ | % of normal production | Reconstruction factor C (D)(E)(F) | Recon-
structed
present
weight | Pounds in reference state | Pounds
allow-
able | K. Total normal annual | K. Total normal annual production in reference vegetation state (from ecological site description). | | | | | | | | | | | L. Total pounds of allow | able present (| total of pour | nds in column . | J). | | | | | | | | M. Similarity index (L di | vided by K x 1 | 00 = M). | | | | | | | | | ^{1/} Express all percents as decimal values (Example: 60%=.6) ### Instructions for Worksheet for Determining Similarity Index | A. Species name | Enter the common or scientific name of the plant species. | |---|--| | B. Green wt. pounds | Enter the fresh clipped weight of each species. | | C. Percent dry weight | Enter the percent air dry weight or oven dry weight as a decimal value. | | D. Percent current growth ungrazed | Enter the estimated percent (as a decimal value) of the current growth that has not been removed by grazing or harvest. | | E. Percent growth curve completed | Enter the percent (as a decimal value) of the current years growth for each species that should normally have occurred by the date of this determination. | | F. Percent of normal production | Enter an estimation of the current years forage growth in comparison to normal expressed as a percent (as a decimal value) of normal. Example: .9 means the year's production is 90% of normal or 10% below normal. 1.1 is 110% of normal or 10% above normal. | | G . Reconstruction factor | This factor is calculated by dividing (C) Percent dry weight by the product obtained by multiplying (D) Percent current growth ungrazed times (E) Percent growth curve completed times (F) Percent of normal production. $(C/D \times E \times F = G)$ | | H. Reconstructed present weight | This value is calculated by multiplying (B) Green weight in pounds by (G) the Reconstruction factor. (B x G = H) | | Pounds in reference
vegetation state | Enter the pounds for each plant species as shown in the appropriate reference vegetation state in the ecological site description. | | J. Pounds allowable | Enter the lesser of (H) Reconstructed present weight or (I) pounds. No more than the pounds in the reference vegetation state plant community may be counted in determining similarity index. | | K. Total normal annual production in reference vegetation state | This is the total normal product of all plants shown in the appropriate reference vegetation state plant community description of the ecological site description. | | L. Total pounds of allowable present | This is the total of all weight shown in column (J). It is all the weight that is allowed to count toward determining similarity index. | | M. Similarity index | This is calculated by dividing (L) Total pounds of allowable present by (K) total Normal annual production and multiplying by 100 to express it as a percent. (L / K \times 100 = M) | ### Rangeland Health Evaluation Summary Worksheet | State | Office | | Management u | nit | | | | |---------------------------|--|---------|--------------|-------------------------------|-----------------------|------|----------| | | re/watershed ID# | | | | | | | | | ion (description) | | | | | | | | | vers | | | | Date _ | _ | 1 | | | erator | | | | | | | | | ibe off-site influences on area of inter | | | | | | | | | | | | | | | | | | | Indicat | tor Rating | | | | | | Attri | Indicators | Extreme | Departure f | rom Ecological Si
Moderate | | | | | Attri-
bute | indicators | Extreme | extreme | Moderate | Slight to
moderate | NOHE | to sligh | | S,H | 1. Rills | | | | | | | | Comm | | | | | | | | | S,H | 2. Water flow patterns | | | | | | | | Comm | | | | | | | | | S,H | 3. Pedestals and/or terrecettes | | | | | | | | Comm | | | | | | | | | S,H | 4. Bare ground | | | | | | | | Comm | | | | | | | | | S,H | 5. Gullies | | | | | | | | Comm | | | | | | | | | $\frac{S}{S}$ | 6. Wind scoured, blowouts | | | | | | | | | and/or deposition areas | | | | | | | | Comm | ents | | | | | | | | H | 7. Litter movement | | | | | | | | Comm | ents | | | | | | | | $\overline{\text{S,B,H}}$ | 8. Soil surface resistance to erosion | | | | | | | | Comm | ents | | | | | | | | $\overline{\text{S,H,B}}$ | 9. Soil surface loss or degradation | | | | | | | | Comm | ents | | | | | | | | H | 10. Plant community composition & | | | | | | | | | distribution relative to infiltration | | | | | | | | | & runoff | | | | | | | | Comm | | | | | _ | | | | S,B,H | | | | | | | | | Comm | | | _ | | | | | | B | 12. Functional/structural groups | | | | | | | | Comm | | | | | | | | | В | 13. Plant mortality/decadence | | | | | | | | Comm | ents | | | | | | | | Attribu | ate Indicators | Extreme | Moderate to extreme | from Ecological S
Moderate | Slight to
moderate | None to slight | |-----------------|--|-----------------|---------------------|-------------------------------|-----------------------|----------------| | В,Н | 14. Litter amount | | | | | | | Comn | | | | | | | | В | 15. Annual production | | | | | | | Comn | nents | | | | | | | В | 16. Invasive plants | | | | | | | Comn | | | _ | | _ | | | В | 17. Reproductive capability of perennial plants | | | | | | | Comn | nents | | | | | | | | | Indicato | or Summary | | | | | | |
| Departure | from Ecological S | lite Description | | | | Rangeland health attributes | Extreme | Moderate to extreme | Moderate | Slight to
moderate | None to sligh | | S | Soil/site stability
(Indicators 1–6, 8, 9, &11) | | | | | | | В | Biotic integrity
(Indicators 8–9 &11–17) | | | | | | | Н | Hydrologic function
(Indicators 1–5, 7–11, & 14 | | | | | | | | k the category that best fits the "p
bution of indicator ratings in the I | reponderance of | | ach of the three | e attributes rela | ative to the | | ———Attribu | ute | Extreme | Moderate to extreme | Moderate | Slight to
moderate | None to sligh | | Soil s
Ratio | ite stability
nale: | ٦ | | ٥ | | ٥ | | Biotio
Ratio | c integrity
nale: | | | 0 | | | | | ologic function
nale: | | | 0 | | | | Com | ments: | | | | | | | | | | | | | | ### **Rangeland Health Indicator Evaluation Matrix** | State Offic | e | Ecological sit | | | | |---|---|--|---|--|---| | Date// | _ If indicator(s) re | evised: Observers _ | | | | | | | | | | | | | | Departu | Description | | | | Indicator | Extreme | Moderate to extreme | Moderate | Slight to
moderate | None to slight | | 1. Rills
(default
description) | Rill formation is
severe and well
defined through-
out most of the
area. | Rill formation is
moderately active
and well defined
throughout most
of the area. | Active rill formation is slight at infrequent intervals; mostly in exposed areas. | No recent formation of rills; old rills have blunted or muted features. | Current or past formation of rills as expected for the site. | | 1. Rills (revised description) | | | | | | | 2. Water flow patterns (default description) | Extensive and
numerous; un-
stable with active
erosion; usually
connected. | More numerous
than expected;
deposition and
cut areas com-
mon; occasionally
connected. | Nearly matches what is expected for the site; erosion is minor with some instability and deposition. | Matches what is expected for the site; some evidence of minor erosion. Flow patterns are stable and short. | Matches what is expected for the site; minimal evidence of past or current soil deposition or erosion. | | 2. Water flow patterns (revised description) | | | | | | | 3. Pedestals and/
or terracettes
(default
description) | Abundant active pedestaling and numerous terracettes. Many rocks and plants are pedestaled; exposed plant roots are common. | Moderate active pedestaling; terracettes common. Some rocks and plants are pedestaled with occasional exposed roots. | Slight active pedestaling; most pedestals are in flow paths and interspaces and/or on exposed slopes. Occasional terracettes present. | Active pedestaling
or terracette for-
mation is rare;
some evidence of
past pedestal for-
mation, especially
in water flow pat-
terns on exposed
slopes. | Current or past
evidence of pedes-
taled plants or
rocks as expected
Terracettes absent
or uncommon. | | 3. Pedestals and/
or terracettes
(revised
description) | | | | | | $\textbf{Exhibit 4-9} \quad \text{Rangeland health indicator evaluation matrix} \\ -\text{Continued}$ | Indicator | Extreme | Moderate to extreme | re from Ecological Site I
 Moderate
 | Description
 Slight to
 moderate | None to slight | |---|--|--|---|--|---| | 4. Bare ground
(default
description) | Much higher than
expected for the
site. Bare areas
are large and gen-
erally connected. | Moderate to much
higher than ex-
pected for the site.
Bare areas are
large and
occasionally
connected. | Moderately higher than expected for the site. Bare areas are of moderate size and sporadically connected. | Slightly to moderately higher than expected for the site. Bare areas are small and rarely connected. | Amount and size of bare areas nearly to totally matches that expected for the site. | | 4. Bare ground (revised description) | | | | | | | 5. Gullies (default description) | Common with indications of active erosion and downcutting; vegetation is infrequent on slopes and/or bed. Nickpoints and headcuts are numerous and active. | Present with indications of active erosion; vegetation is intermittent on slopes and/or bed. Headcuts are active; downcutting is not apparent. | Moderate in number with indications of active erosion; vegetation is intermittent on slopes and/or bed. Occasional headcuts may be present. | Uncommon, vegetation is stabilizing the bed and slopes; no signs of active headcuts, nickpoints, or bed erosion. | Drainages are represented as natural stable channels; no signs of erosion with vegetation common. | | 5. Gullies
(revised
description) | | | | | | | 6. Wind-scoured,
blowout, and/or
depositional
areas (default
description) | Extensive. | Common. | Occasionally present. | Infrequent and few. | Matches what is expected for the site. | | 6. Wind-scoured,
blowout, and/or
depositional
areas (revised
description) | | | | | | Exhibit 4–9 Rangeland health indicator evaluation matrix—Continued | Indicator | Extreme | Moderate to extreme | re from Ecological Site I
 Moderate
 | Description Slight to
moderate | None to slight | |---|---|--|--|---|--| | 7. Litter movement (wind or water) (default description) | Extreme; concentrated around obstructions. Most size classes of litter have been displaced. | Moderate to extreme; loosely concentrated near obstructions. Moderate to small size classes of litter have been displaced. | Moderate movement of smaller size classes in scattered concentrations around obstructions and in depressions. | Slightly to moderately more than expected for the site with only small size classes of litter being displaced. | Matches that expected for the site with a fairly uniform distribution of litter. | | 7. Litter movement (wind or water) (revised description) | | | | | | | 8. Soil surface resistance to erosion (default description) | Extremely reduced throughout the site. Biological stabilization agents including organic matter and biological crusts virtually absent. | Significantly reduced in most plant canopy interspaces and moderately reduced beneath plant canopies. Stabilizing agents present only in isolated patches. | Significantly reduced in at least half of the plant canopy interspaces, or moderately reduced throughout the site. | Some reduction in soil surface stability in plant interspaces or slight reduction throughout the site. Stabilizing agents reduced below expected. | Matches that expected for the site. Surface soil is stabilized by organic matter decomposition products and/or a biological crust. | | 8. Soil surface resistance to erosion (revised description) | | | | | | $\textbf{Exhibit 4-9} \quad \text{Rangeland health indicator evaluation matrix} \\ -\text{Continued}$ | Indicator | Extreme | Moderate to extreme | re from Ecological Site l
 Moderate
 | Description
Slight to
moderate | None to slight | |--|--|---|---
--|--| | 9. Soil surface loss or degradation (default description) | Soil surface horizon absent. Soil structure near surface is similar to, or more degraded, than that in subsurface horizons. No distinguishable differ ence in subsurface organic matter content. | Soil loss or degradation severe throughout site. Minimal differences in soil organic matter content and structure of surface and subsurface layers. | Moderate soil loss or degradation in plant interspaces with some degradation beneath plant canopies. Soil structure is degraded and soil organic matter content is significantly reduced. | Some soil loss has occurred and/or soil structure shows signs of degradation, especially in plant interspaces. | Soil surface
horizon intact.
Soil structure and
organic matter
content match
that expected for
site. | | 9. Soil surface loss (especially in plant interspaces) (revised description) | | | | | | | 10. Plant community composition and distribution relative to infiltration and runoff (default description) | Infiltration is severely decreased due to adverse changes in plant community composition and/or distribution. Adverse plant cover changes have occurred. | Infiltration is greatly decreased due to adverse changes in plant community composition and/or distribution. Detrimental plant cover changes have occurred. | Infiltration is moderately reduced due to adverse changes in plant community composition and/or distribution. Plant cover changes negatively affect infiltration. | Infiltration is slightly to moderately affected by minor changes in plant community composition and/or distribution. Plant cover changes have only a minor effect on infiltration. | Infiltration and runoff are equal to that expected for the site. Plant cover (distribution and amount) adequate for site protection. | | 10. Plant community composition and distribution relative to infiltration and runoff (revised description) | | | | | | $Exhibit \ 4-9 \quad \hbox{Rangeland health indicator evaluation matrix} -\hbox{Continued} \\$ | | | Departu | re from Ecological Site l | | | |--|--|---|---|---|--| | Indicator | Extreme | Moderate to extreme | Moderate | Slight to
moderate | None to slight | | 11. Compaction layer (below soil surface) (default description) | Extensive; severe -ly restricts water movement and root penetration. | Widespread; great-
ly restricts water
movement and
root penetration. | Moderately wide-
spread, moderate-
ly restricts water
movement and
root penetration. | Rarely present or
is thin and weakly
restrictive to wa-
ter movement and
root penetration. | None to minimal,
not restrictive to
water movement
and root penetra-
tion. | | 11. Compaction layer (below soil surface) (revised description) | | | | | | | 12. Functional/
structural groups
(F/S groups)
(default
description) | Number of F/S groups greatly reduced. and/or Relative dominance of F/S groups dramatically altered. and/or Number of species within F/S groups dramatically reduced. | Number of F/S groups reduced and/or One dominant group and/or one or more subdominate group re- placed by F/S groups not expect- ed for the site. and/or Number of species within F/S groups significantly reduced. | Number of F/S groups moderately reduced. and/or One or more subdominant F/S groups replaced by F/S groups not expected for the site. and/or Number of species within F/S groups moderately reduced. | Number of F/S groups slightly reduced. and/or Relative dominance of F/S groups has been modified from that expected for the site. and/or Number of species within F/S slightly reduced. | F/S groups and number of species in each group closely match that expected for the site. | | 12. Functional/
structural groups
(F/S groups)
(revised
description) | | | | | | | 13. Plant mortality/decadence (default description) | Dead and/or decadent plants are common. | Dead plants and/
or decadent plants
are somewhat
common. | Some dead and/or decadent plants are present. | Slight plant mortality and/or decadence. | Plant mortality
and decadence
matches that
expected for the
site. | | 13. Plant mortal-
ity/decadence
(revised
description) | | | | | | $\textbf{Exhibit 4-9} \quad \text{Rangeland health indicator evaluation matrix} \\ - \text{Continued}$ | Indicator | Extreme | Moderate to extreme | re from Ecological Site I
 Moderate
 | Description
Slight to
moderate | None to slight | |--|--|---|--|---|--| | 14. Litter amount
(default
description) | Largely absent or
dominant relative
to site potential
and weather. | Greatly reduced or increased relative to site potential and weather. | Moderately more or less relative to site potential and weather. | Slightly more or less relative to site potential and weather. | Amount is what is expected for the site potential and weather. | | 14. Litter amount (revised description) | | | | | | | 15. Annual production (default description) | Less than 20% of potential production. | 20-40% of potential production. | 40-60% of potential production. | 60-80% of potential production. | Exceeds 80% of potential production. | | 15. Annual production (revised description) | | | | | | | 16. Invasive plants (default description) | Dominate the site. | Common throughout the site. | Scattered throughout the site. | Present primarily in disturbed areas. | Rarely present on the site. | | 16. Invasive plants (revised description) | | | | | | | 17. Reproductive capability of perennial plants (native or seeded) (default description) | Capability to produce seed or vegetative tillers is severely reduced relative to recent climatic conditions. | Capability to produce seed or vegetative tillers is greatly reduced relative to recent climatic conditions. | Capability to produce seed or vegetative tillers is somewhat limited relative to recent climatic conditions. | Capability to produce seed or vegetative tillers is only slightly limited relative to recent climatic conditions. | Capability to produce seed or vege tative tillers is not limited relative to recent climatic conditions. | | 17. Reproductive capability of perennial plants (native or seeded) (revised description) |